

Your product is our only concern

Rotary-type cup fillers

GRUNWALD®
Dosing · Filling · Packing

Make your vision a reality – step ahead with GRUNWALD

Pure technology is available from many companies but not the experience behind it. GRUNWALD have been a reliable partner in dosing, filling and packing for several decades. Today our filling machinery is used all over the world by the food producing industry, delicatessen industry, meat processing industry, ready-meal producers and the cosmetics industry.

We do everything we can to help you give your product the best reception in the marketplace.

Many years experience with a large variety of products, container shapes and lid types makes it possible to develop innovative, individual, flexible and reliable machinery. This guarantees production reliability, easy operation and changeover, giving the maximum speed and flexibility for your products.

Flexibility, speed, value for money, short delivery times and prompt, reliable customer service result in long-lasting partnerships with all of our customers.

Perfect presentation and mouth-watering taste will make your product a bestseller. We understand this and we do all we can to help you achieve it.

It is a fact that to keep your product as delicious as it was when it was made, the appropriate technology is required. This is one of our key strengths.

Different designs of filler guarantee weight-accurate, non-drip filling and thus the best possible presentation of your products.

YOGHURT, DAIRY PRODUCTS, SINGLE OR MULTIPLE FLAVOURS, FILLED IN LAYERS OR IN A SWIRL PATTERN

BUTTER, MARGARINE,
MAYO, DIPS, SAUCES

JAM, SPREADS, FRUIT PUREE

CREAM CHEESE, CURD,
COTTAGE CHEESE

FRESHLY-PREPARED SALADS,
NON-PUMPABLE READY-MEALS

DELICATESSEN SALADS,
HUMMUS

DESSERTS,
SWEETS OF ALL KINDS

HITPAC AKH-019

Our compact machine

This compact filling machine combines a maximum of flexibility with outstanding value for money.

The **HITPAC AKH-019** is a rotary machine with a proven, reliable design. The special features of this machine are its easy operation and rapid changeover to different products and packing materials.

This model is available in several versions:

- "R" with electronic cam control
- "S" with PLC Control
- "RE" and "SE" with an extended basic frame, and
- "SEP" with an integrated packer which was especially developed for dairies.

The **HITPAC AKH-019** is also suitable for filling cleaning agents and beauty products in cups and buckets (with or without handle).

HITPAC AKH-019R

HITPAC AKH-019S

Dimensions: 1,000 x 1,000 mm

1- and 2-lane versions

Approximately 2,500 – 5,000 cups/h

Dosing range: 10 – 1,200 ml

HITPAC AKH-019RE

HITPAC AKH-019SE

Dimensions: 1,200 x 1,200 mm

1- to 3-lane versions

Approximately 2,500 – 7,500 cups/h

Dosing range: 10 – 2,000 ml

HITPAC AKH-019R

1-lane machine
with electronic
cam control

HITPAC AKH-019SE

2-lane machine
with PLC control,
with laminar cabin
(with HEPA filter)

HITPAC AKH-019SEP

with integrated packer.

A single processor controls both –
the cup filler and the packer.

HITPAC AKH-019SEP

Dimensions:

2,000 x 4,000 mm

1- and 2-lane versions

Approximately

2,000 – 4,000 cups/h

Dosing range:

100 – 600 ml

HITTPAC AKH-059

Our versatile machine

This versatile rotary machine combines great flexibility and high speed with an attractive price.

The **HITTPAC AKH-059** is the biggest machine of the successful model range HITTPAC and shares its proven, reliable design which gives easy operation and rapid change-over to different products and packing materials.

Due to the size of the machine frame the **HITTPAC AKH-059** offers sufficient space for many different stations and thus extends the possibilities available to you.

This machine can also be equipped with, for example, a packing material sterilisation system.

HITTPAC AKH-059

Dimensions: 1,750 x 1,750 mm

1- to 4-lane version

Approximately 2,500 – 10,000 cups/h

Dosing range: 10 – 2,000 ml

HITTPAC AKH-059

3-lane machine

HITTPAC AKH-059

3-lane machine
with laminar cabin
(with HEPA filter)

Sealing station for reel-fed film

Optionally with the possibility of
evacuation and gas injection.

Due to the sliding frame
a format changeover can be carried
out rapidly without any tools.

HITTPAC AKH-059VG

Dimensions:

1,750 x 1,750 mm

1- to 4-lane versions

Approximately

1,200 – 4,800 cups/h

Dosing range:

10 – 2,000 ml

The **HITTPAC AKH-059VG** offers
evacuation and gas injection up to
0.1 bar (MAP). The production speed
varies depending on the required
residual oxygen value within the cup.
An integrated lid setter is also available.

ROTARY 6.000

Our most successful machine

Innovative and flexible, the ROTARY machine offers both reliability and performance.

The concept of GRUNWALD-ROTARY has been a continued success story. Our customers at home and abroad successfully use this rotary machine in multi-shift operation to generate an excellent return on their investment.

The ROTARY model range is a product flexible cup filler and the basic model is already in full servo design.

We are constantly developing this rotary filler, using our innovative ideas, technical knowledge and real-world experience. We build individual machines with various specially-designed stations based upon this ROTARY chassis in response to individual customer's requirements and ideas.

ROTARY 6.000

Dimensions: 1,500 x 1,500 mm

1- to 4-lane versions

Approximately 3,000 – 12,000 cups/h

Dosing range: 10 – 2,000 ml

ROTARY 6.000

2-lane machine

ROTARY 6.000

2-lane machine
with laminar cabin
(with HEPA filter)

Rotary table with quick-change system

for a quick format
changeover
without any tools

Rotary 6.000

with automatic
cup storage and
angled snap-on lid
magazine

ROTARY 12.000 and 20.000

Our high-capacity machines

These machines are the flagships of the GRUNWALD ROTARY range, and like all of our rotary machines their design is based upon a set of well-proven design concepts.

Their innovative hygienic design, with the minimum number of separate parts in the working area, all without edges and corners, guarantees easy and quick cleaning.

Special features which should also be emphasised are good working access as well as a low, operator-friendly working height. Even at speeds of more than 50 cycles per minute, the ROTARY machines are incredibly smooth and efficient in operation.

Maximum availability is guaranteed by short product and format changeover times. All this can be achieved by our cost effective machines.

ROTARY 12.000

Dimensions: 2,000 x 2,000 mm

2- to 6-lane versions

Approximately 6,000 – 18,000 cups/h

Dosing range: 10 – 2,000 ml

ROTARY 20.000

Dimensions: 2,300 x 2,300 mm

4- to 6-lane versions

Approximately 12,000 – 18,000 cups/h depending on product and packaging material

2 x 3-lane up to 2 x 4-lane versions

Approximately 15,000 – 20,000 cups/h depending on product and packaging material

Dosing range: 10 – 1,000 ml

ROTARY 12.000

4-lane machine with agitator in the hopper

ROTARY 12.000

3-lane machine with laminar cabin (with HEPA filter)

ROTARY 12.000

2-lane machine with integrated pasta and powder filler for filling dry soup

ROTARY 20.000

4-lane machine with laminar cabin (with HEPA filter) and packing material sterilisation by means of double pulsed UV(C) high-performance radiator. Guaranteed sterilisation rate: LOG 4 – at full cycle speed

OPTIONS

Format changeovers

The GRUNWALD quick-change system for cup slats is a further step towards increase in efficiency and thus allows for:

- quick format changeover times
- short dead time
- easy handling

The format changeover without tools can be carried out within 5 – 10 minutes.

Cup setter with sliding frame

Cup slat quick-change system

(Format) Trolley

Storage systems

Depending on the cycle speed and the de-nest height, the standard storage time for cups and lids is 3 – 5 minutes.

In order to extend the storage time there are the following options:

- angled or curved magazines normally give a storage time of 5 – 10 minutes
- fully-automatic conveyor-based storage stations for both cups and lids normally give a storage time of up to 20 minutes (see photo)

Storage system

for cups and snap-on lids/top caps

Cup indexing station

The use of a cup indexing station offers maximum flexibility. If you have small batches, or products which cannot be filled in fully-automatic operation, such as antipasti products, then pre-filled cups can be loaded into the rotary table tooling and liquids can be post-filled by means of a piston filler.

When filling pumpable products the indexing station can be quickly exchanged for a standard cup setter. Thus empty cups can be automatically de-nested from the magazine as normal and can then be filled and closed.

Cup indexing station

for pre-filled cups

OPTIONS

Dosing systems

Depending on the requirements rotary-type GRUNWALD machines can be equipped with between 1 and 3 piston fillers, and optionally with dosing systems for handling products which are non-pumpable. The following dosing systems for various types of product can be integrated into GRUNWALD rotary machines:

- multi-head weighers
- chamber fillers
- vibratory fillers
- auger fillers

All dosing systems can be equipped with a downstream checkweigher or an integrated inline weigher with tendency control. If the product density fluctuates, then dosing volume is re-adjusted fully-automatically.

Inline weighing

Cups are lifted and weighed by electronic weighing cells directly after the main filling station. The inline weigher immediately assesses the weight of the cups and automatically adjusts the fill volume according to the average weight, thus reducing the number of incorrect cups as well as keeping the standard deviation to a minimum.

This inline weighing system can be used with very high cycle speeds of up to 50 cycles per minute.

Using a reject station for faulty cups, any under- or overweight cups are automatically rejected at the outfeed conveyor area.

Piston dosing system EASYCLEAN

Designed in accordance with EHEDG guidelines to meet the maximum of hygiene requirements

Two mobile decorating stations

ROTARY 20.000 4-lane machine

Integrated weighing system

Mobile dosing systems

The mobile dosing systems from GRUNWALD are suitable for pumpable products and products which are able to trickle.

The dosing system **MOBIFILL** is especially suitable for a quick product change. For this purpose the complete dosing system is exchanged for the next, already cleaned and filled dosing system. The dosing systems are connected and disconnected without tools without much effort.

Due to the complete exchange of the dosing system with all product contact parts the GRUNWALD filling machine will be allergen-free within less than 5 minutes.

Mobile piston dosing system MOBIFILL connected to a GRUNWALD rotary-type machine

The tilted position allows for the convenient cleaning of the product hopper – without platform

The disconnectable dosing systems are cleaned independently of the filling machine. Alternately with further mobile dosing systems the cleaning can take place during production and therefore outside the production room.

All product-specific settings of the dosing systems used are stored in the control of the cup filling machine. Therefore several identical dosing systems can be used rotationally without readjustments

Dosing ranges: 20 ml – 1,900 ml, depending on the design of the filler
Available in 2- to 6-lane versions

Two mobile stand-alone dosing machines GRUNWALD-SEMIDOS and cereal filler (in the front)

Connected to a GRUNWALD rotary-type machine; it is equipped with a laminar cabin (with HEPA filter) as well as pulsed UV(C) high-performance radiator for bucket and lid sterilisation

OPTIONS

Hygiene levels Product shelf life

In order to guarantee or extend the shelf life of the products different hygiene levels can be applied.

In order to produce clean air the rotary-type machine is covered with a laminar cabin (with HEPA filter) according to clean room class 5 according to ISO standard resp. clean room class 100 according to US standard or with a sterile air cover.

Using the headspace gas injection technique developed by GRUNWALD residual oxygen levelsof 2 - 3 % can be achieved when handling pre-cut lids – at speeds of up to 50 cycles per minute.

Alternatively, a special version of the headspace gas injection system can achieve a residual oxygen level of < 1 %. In order to achieve even lower remaining oxygen values a cutting/sealing station with evacuation and gas injection (absolute up to 01. bar) is used.

In addition GRUNWALD also offer cup and lid sterilisation using a mixture of steam and H₂O₂ (Hydrogen Peroxide) or by means of pulsed UV(C) high-performance radiator to achieve a maximum killing rate of germs and bacteria.

Headspace gas injection

for a low residual oxygen level

Cup sterilisation

by means of pulsed UV(C) high-performance radiator

Cup sterilisation

with a mixture of steam and hydrogen peroxide

Operator convenience

The standard equipment on all GRUNWALD cup filling machines (except for the HITTPAC AKH-019) includes a 250 mm infrared colour message display. The screen is made of scratch resistant laminated safety glass which makes it much more durable than conventional resistive message displays. The clear design offers excellent levels of operator clarity.

The HITTPAC AKH-019 is equipped with a conventional 145 mm resistive colour message display.

Recording of production data

Production data acquisition system "McDat" (option)

To help improve the productivity of filling and packing machines all machine production data can be recorded for analysis using the "McDat" system, thus allowing improvements and adjustments to be carefully targeted where they will have the most affect.

The "McDat" continuously operates in the background automatically collecting data. This can then be evaluated on the Touchpanel or on an external PC via Ethernet connection.

McDat - [Auswertung WK 4711]									
Daten: Maschine: 010001		Datei: 010001		Druck: 10.10.2019 14:00:00		Druck: 10.10.2019 14:00:00		Druck: 10.10.2019 14:00:00	
Beschreibung: 010001		Datei: 010001		Druck: 10.10.2019 14:00:00		Druck: 10.10.2019 14:00:00		Druck: 10.10.2019 14:00:00	
Produkt	Batch	Bediener	ausgetriebe Anzahl	Verfügbarkeit [%]	Stromverbrauch [kWh]	Durchschnittl. Füllmenge [ml]	Durchschnittl. Füllhöhe [mm]	Durchschnittl. Füllzeit [s]	Durchschnittl. Füllrate [ml/s]
Produkt: 010001	Batch: 010001	Bediener: 01	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 02	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 03	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 04	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 05	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 06	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 07	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 08	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 09	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 10	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 11	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 12	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 13	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 14	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 15	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 16	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 17	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 18	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 19	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 20	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 21	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 22	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 23	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 24	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 25	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 26	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 27	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 28	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 29	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 30	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 31	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 32	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 33	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 34	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 35	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 36	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 37	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 38	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 39	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 40	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 41	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 42	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 43	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 44	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 45	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 46	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 47	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 48	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 49	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 50	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 51	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 52	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 53	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 54	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 55	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 56	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 57	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 58	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 59	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 60	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 61	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 62	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 63	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 64	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 65	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 66	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 67	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 68	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 69	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 70	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 71	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 72	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 73	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 74	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 75	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 76	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 77	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 78	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 79	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 80	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 81	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 82	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 83	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 84	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 85	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 86	1000	99,99	100	100,00	100,00	100,00	100,00
Produkt: 010001	Batch: 010001	Bediener: 87	1000	99,99	100				

OUR PROGRAMME

You have the product.
We have the technology.

In order to meet our customers' requirements with their different products, flexible machinery is needed.

To solve the most difficult tasks requires continuous innovation from our designers, programmers and development engineers. Forward thinking and customer focussed innovation are the keys for a successful machine concept. The best customised solutions arise from first consulting with our customers to ensure that we fully understand their requirements.

GRUNWALD cup filling machines not only succeed because of their durable and sophisticated design, but also by the range of optional equipment that is available and their versatile modular drive technology.

Drive

- pneumatic – for auxiliary functions
- mechanical – step-by-step cam-driven motion
- electronic – servo drive

Format changeover

- fully-automatic height adjustment
- rapid format changeover system without tools to guarantee a changeover time of between 5 and 10 minutes
- movable stations– format parts do not have to be changed

Extended storage stations for cups and lids

- curved, extended magazine rods for cups and snap-on lids
- fully-automatic storage systems for cups and snap-on lids giving a storage time of 10 – 20 minutes

Miscellaneous

- leak test station
- inline checkweigher
- reject station for leaky or underweight cups

Fillers

- Piston filler / rotary valve filler
- Piston filler EASYCLEAN with EHEDG certificate
- Dosing system MOBIFILL for a product changeover time of < 5 minutes

Filling nozzles

- Tappet valve
- Membrane valve
- Rotary valve
- Wire cutter
- Open pipe nozzles

Types of lidding

- Sealing of aluminium/plastic
- Sealing of aluminium/aluminium
- Sealing of aluminium/glass
- Sealing of plastic/plastic – pre-cut or reel-fed
- Snap-on lid

Sealing technology

- Pneumatic heat sealing
- Mechanical heat sealing
- Servo-driven heat sealing
- Hydraulic heat sealing
- Ultrasonic sealing

Cleaning

- Manual cleaning
- Intermediate cleaning
- CIP
- SIP

Hygiene

- Laminar airflow
- Sterile air covers
- Cup and lid sterilisation using a mixture of steam and hydrogen peroxide
- Cup and lid sterilisation with pulsed UV(C) high-performance radiator

Electric components

- Modern electronic processor control with operator guidance via a graphical message display
- Electronic cam control with dwell time compensation
- Automatic batch start-up and completion programme
- Remote fault diagnosis via internet (or modem)
- Production data acquisition system McDat
- Transfer of production data via OPC server

Rotary-type machines

- ROTARY
- HITTPAC

Inline machines

- FOODLINER
- FOODLINER UC (ultra clean)
- FLEXLINER
- FLEXLINER UC (ultra clean)

Bucket filler

- FLEXLINER XL
- HITTPAC XL
- ROTARY XL
- ROTARY XXL

Dosing machines

- SERVODOS
- MOBIFILL
- MEGADOS
- SEMIDOS

ROTARY

HITTPAC

FOODLINER

FOODLINER UC (ultraclean)

ROTARY XL

HITTPAC XL

SEMIDOS

FLEXLINER XL

Entrance

Aerial Photography

Parts Manufacture

Assembly Hall

GRUNWALD®
Dosing · Filling · Packing

GRUNWALD GMBH

Pettermandstraße 9
88239 Wangen im Allgäu/Germany
Phone +49 (0) 7522 9705-0
Fax +49 (0) 7522 9705-999
info@grunwald-wangen.de
www.grunwald-wangen.de

