

V F F S

NICHROME

High Speed Double Head Wing Servo Auger Filler Machine

Reliable & Accurate
Packaging Solution

➤ High-Speed

➤ Operator Friendly

➤ Accuracy

NICHROME
Packaging Solutions

An ISO 9001:2008 and ISO 22000:2005 Certified Company

www.nichrome.com

Salient Features:

- High-speed VFFS machine designed for packing powders
- Hygienic construction of machine compliant to HACCP & GMP standards
- Servo controlled bag length control mechanism
- Servo controlled auger filler for precision in accuracy
- Pneumatically operated sealing mechanism
- Operator friendly & easy changeover
- Customized product specific design of Auger Screw
- Flexible to pack different pack sizes & products simultaneously
- Photomark Registration unit for using panel printed films
- Perforation system to produce chain of pouches
- Machine with lowest footprint

Technical Specifications: Double Head Wing Machine Single Head Wing Machine

Rated system Output (max. upto)	200 packs per min (Depends on product flow properties & pack size)	100 packs per min
Quantity	10 g - 200 g	
Pouch Formats	Center Seal Pillow Pouch	
Packaging Material	Heat Sealable Laminate Films of Different Structures	
Min. Pouch Size	50 mm W x 70 mm L	
Max. Pouch Size	140 mm W x 210 mm L	
Maximum Roll Diameter	350 mm	
Supply Voltage	Stabilized 415 V-AC, 3 Phase, 50 Hz	
Connected Electrical Load	8 KW	4 KW
Air Consumption	60 cubic meter/hr @ 6 bar	30 cubic meter/hr @ 6 bar
Overall Dimension (Machine With Servo Auger Filler)	2172 mm W x 1642 mm D x 2396 mm H	1000 mm W x 1642 mm D x 2396 mm H

Optional Accessories

- Center seal side gusset pack format
- Easy tear off notch
- Logo embossing on seal
- Date/Batch Coding device i.e. TTO Printer, HRC Printer
- Nitrogen Flushing System
- Dust Collecting System
- Pouch Take Up Conveyor
- Material Handling System for product feeding

Applications:

Spices	Chili Powder	Pepper Powder	Turmeric Powder
	Coriander Powder	Cinnamon Powder	Cardamom Powder
	Seasoning Powder	Chat Masala	Sambar Masala
	Chole Masala	Dry Ginger Powder	Dry Onion Powder
Nutraceutical Powders	Premix Powder	Health Drink Powder	Energy Drink Powder
Beverages	Coffee	Drinking Chocolate	Dairy Whitener

* Duplex Twin Tube options are also available.
* Volumetric Cup Filler, MHW, Electronic Weigh Filler, Gate Weigher & Counting System Filler options are also available.

Pouch Formats:

NICHROME INDIA LTD. Safire Park Galleria, 4, Pune-Mumbai Road, Shivajinagar, Pune - 411 005, India
Tel.: +91 - 20 - 6601 1001 Fax: +91 - 20 - 6601 1010 E-mail: marketing@nichrome.com www.nichrome.com

Service Centres & Offices at: Delhi | Kolkata | Mumbai | Bangalore | Hyderabad | Chennai | Ahmedabad | Chandigarh | Kanpur
ASEAN | MIDDLE EAST | SAARC | RUSSIAN FEDERATION & CIS | AFRICA | USA

Packaging Solutions For • Liquids • Grains • Powders • Seeds • Snacks • Pharma • Personal Care