

Auto AccuVac Series

Automatic Vacuum Filling Machines

Key Features:

- Color touch screen controls
- ABI unit included
- 4 diving fill heads
- 10' standard conveyor
- No Drip Fill Nozzles
- Stainless Steel Frame
- Diving Head Package
- Accumulation Tank

Options:

- Custom Bottle Guides
- 6, 8, 10, or 12 fill heads
- High Capacity Collection Chamber
- 316 Nozzles
- Custom Size / Shape Nozzles
- All Pneumatic Operation
- Extended conveyor

2980 Scott St, Vista CA 92081 • 760.734.4177 • Fax 760.734.4188
Email: sales@accutekpackaging.com • www.AccutekPackaging.com

ACCUTEK
Packaging Equipment Companies, Inc.

Auto AccuVac

Automatic Vacuum Filling Machines

Small Dose Filling with Big Appeal

Customers looking for a cost effective filler to produce visually appealing and consistent fill levels no matter what the shape or volume of their rigid container cannot go wrong with an **Auto AccuVac** machine. Accutek's **Auto AccuVac** fillers offer uniform filling of essential oils, perfumes, enamels, solvents, cleansers or other like liquids with low to medium viscosities. Auto AccuVac fillers can fill a variety of liquids into small to mid sized rigid containers and are best suited for cosmetic, pharmaceutical, and chemical products that require small dose sizes with a clean aesthetic appearance.

Each **Auto AccuVac** filler is constructed on a heavy duty sanitary stainless steel frame, complete with a 10' conveyor, touch screen controls, and easy to clean manifold. Auto AccuVac fillers are available with a fully pneumatic upgrade complete with safety guarding, ideal for filling potentially hazardous or flammable liquids.

AccuVac fillers deliver free flowing liquid product into a rigid container until the fill level reaches a specific fill mark even if there are slight variations in the size or shapes of bottles and jars. It is frequently desirable to have the fill line at the same height on each container so that all containers appear to be filled with exactly the same quantity when on display. Some manufactures deliberately add extra product and overfill "see through" containers in order to improve their appearance and to guarantee that all of them contain at least the minimum desired amount of product.

Accutek's **AccuVac** filling machines are well suited for filling liquids with low to medium viscosity and are ideal for foamy products at higher speeds because the fill head extracts any foam while product is filled.

Recommended Products:

Water, Perfumes, Essential Oils, Ink, Thin Liquid Soap, Light Makeup Remover, Alcohol, Food Coloring, Fruit Juices & Extracts, Liquid Tea, Liquid Coffee, Vegetable Oil, Light Juices, Some Salad Dressings, Shampoo's, Light Oils, Urethane, Silicone, Urine, and many more.

1 Fill speed is dependent on: fill size, container dimensions, and product characteristics.

2 Additional options or upgrade may be needed match the product characteristics or fill temperatures.

Custom container puck

Dimensions:

Height: 72" (182.8 cm)

Width: 24" (61 cm)

Length: 120" (304.8 cm)

Weight:

~300 lbs. (136.1 kg)

Product Speed:

up to 60 CPM¹

Fill Size:

8ml - 32oz. (One Dose)

Electrical:

110VAC or 220/240 VAC / Single Phase / 20 Amp

Air Requirements:

90 PSI - 2 CFM

Foamy Product: YES²

Corrosive Product: YES²

Heated Product: YES²

Particulates: YES²

ACCUTEK
Packaging Equipment Companies, Inc.