
 WATER - CSD & BEVERAGE

www.seppasolutions.com
+1000 RINSING - FILLING - CAPPING LINES WORLDWIDE

25 Years

of COMPLETE LINE SOLUTIONS

AUTOMATIC ROTARY MONO BLOCK R-F-C

SEPPA has conceptualized the most Innovative methods for the growing

demand of efficient bottle water packaging and complete line solutions.

SEPPA's focus is on sustainable production of the RFC and consistency

to create solutions for enhancing productivity, hygiene and line speed.

SEPPA designs are driven towards maximum uptime and reduced cost of

production. Due to the neck handling system SEPPA's RFC's Ability to

handle different shapes and lower grammage of bottle is the most

important feature for creating line Flexibility. This helps in launching

new products designs and packaging types in the same line.

Change parts : Required for different bottle and neck sizes and

 shapes.

Shrink Labeler : Required for Bottle Labeling equipment.

Extra Conveyor : As per request of the layout for equipments inter

 connection.

Gas Disinfection : H2o2 disinfection for bottles and caps.

Ozone Jets : Required for cap disinfection.

Germicidal Lamps : Cap sterilization and disinfection.

The SEPPA EVATS - 1000 - RFC is the most advanced RFC for Small,

medium and large scale bottling lines. Various products from water,

Juice, Yoghurt, Milk, Beverage, alcohol, wine, sports drink and ice tea

can be packaged in this RFC. Apart from this carbonated beverages as

well as beer can be packaged in it. The RFC has variants which can
0 0

handle hot fill (ie) products at 40 C to 80 C as well as cold fill (ie)
0 0

products at 2 C to 7 C. Thus the RFC has flexibility in filling products of
0 0

0 C to 80 C.

Optional Features

SEPPA EVATS - 1000 - RFC

EVATS-1000 - 30 BPM - 600BPM

*Optional feature provided in *Aseptic Models ** Provided on request

v Production Flexibility: PET / Glass Bottle volume ranges from 60ml to 2 liters with special designs upto 3 liters.

 Segmented equipment design for future module Integration during upgradation.

v Enhanced Hygiene: Through volumetric contact less filling

v Highest food safety: All contact components in SS 304 / SS 316 / SS 316L

v Dry bottle disinfection/sterilization with H O provided in *Aseptic Models.2 2

v Infinite option of filling valves to support innumerous product types.

v Free flowing liquid ensures maximum hygiene and micro - biological safety

v Reduced product losses.

v Maximum productivity : Drastically reduced change over and maintenance downtime.

v Simplified cleaning**: CIP cleaning System for rapid and easy cleaning

v CIP System: A inbuilt CIP System for rapid closed loop cleaning ensuring reduced energy and chemical consumption

v Gravity Filling : SEPPA high accuracy gravity filling valves for consistent fill for Still liquids.

v Contact Less Filling : SEPPA's volumetric contact less filling ensures the most hygienic fill and its magnetic flow meter

ensures accurate consistent fill volume in aseptic models. These valves are designed and built both for ambient
0 0temperature product fill as well as hot fill of 40 C to 90 C. The hot fill is mostly for milk, juices, ice tea and energy drinks.

The ambient fill is for water and beverage.

v Counter Pressure Filling: SEPPA's counter pressure filling valves have been developed for sparkling water,

carbonated beverages and beer. The counter pressure system ensures no foaming during and after fill. A specialized

snifting system is provided to achieve the above.

0 0v Hot Fill : SEPPA's advanced hot fill valve are designed to fill hot products in the range of 4 C to 80 C. This is mostly for

Juice, Milk, Ice Tea and Energy drinks.

v Cap disinfection by UV as well as ozonized water spray incorporated for maximum hygiene.

v Dry cap disinfection/sterilization with H O provided in *Aseptic Models. 2 2

Benefits

SEPPA glass bottle lines have been in operation worldwide for more than 40 years. SEPPA has designed manufactured and

installed more than 500 lines for various products. Carbonated soft drinks, juices, milk, wine alcohol, Champagne, Beer and

other carbonated and non-carbonated beverages are commonly packaged in SEPPA glass bottle lines.

The filler, Capper system incorporates various kinds of filling valves as well as capping system. Gravity filling valves, Hot fill

valves, Volumetric filling valves and Counter Pressure filling valves are some of the variants provided to package various

products.

The capping system is also flexible and designed to apply and seal various kinds of caps eg. Crown caps, ROPP caps, Twist off

caps, and Tear off caps. The system can be provided with cork capping for wine. The SEPPA glass bottle system SRM series

has a rated output from 30BPM to 500BPM in various models. It can handle bottles from 200ml upto 1000ml.

The system is produced with proven German Technology and has a extensive life of more than 25 years. The equipment is

simple, rugged and operator friendly. Easy change over between bottles can be achieved in minimum time duration. The

system comes with a Cleaning in Place (CIP) facility and a automatic lubrication system.

The machine has a safety cut off switch and automatic splinter spray-off system, height adjustment of bowl suitable for all

bottle sizes up to 1000ml. these machines are designed for accurate level filling without beverage loss.

Glass Bottle Lines

Seppa
Simple Innovations

Seppa
Simple Innovations

Glass Bottle Filler

v Double Vacuum Pre-evacuation of bottles

v Automatic Central Lubrication

v Contact less filling, Gravity filling, Hot fill

system as well as counter pressure filling

system.

v Low Sound Level

v Accurate Level Filling

v Splinter Spray off System

v High Output

v Easy Cleaning

v Safety Cut off Switches

v Indicators

v Cleaning in Place system (CIP)

v No cap No run

SEPPA provides option of a sterile clean atmosphere inside

the Rinsing-Filling- Capping area with uniflow technology.

This eliminates the need to build a clean room enclosing the

Rinser-Filler-Capper. The advance oxidation system with

Hepa Filtration and positive air pressure ensures maximum

aseptic packaging. The uniflow air pattern is one of its kind

ensure the highest hygiene during filling

**Provided on customer request

SEPPA Clean Room **

Salient Features

TMIntegrated functions enhanced efficiency Kombopure
TMThe SEPPA blow fill Kombopure increases efficiency, reduces foot print and enhances hygiene and quality. It

uses a single PLC control system for both functions their by reduces capex and opex considerably compare to

individual blowing and filling equipment.

Simple and safe solutions

џ Limitless options of configuration and rapid change over of bottle sizes.

џ Specialized design in valve helps in minimizing turbulence during filling fast dismantling of end valve

assembly and replacement for different beverage types.

џ *Automatic false bottle activated during cleaning cycle.

џ Minimized line foot print for efficient line layout with sleek line design.

џ *Built in sterile environment to deliver safe and hygienic product.

Enhanced efficiency and reduced cost

џ Efficiency maximized compare to stand alone machines

џ Fast and economical.

џ Lower operating and maintenance cost.

џ Reduced energy, manpower, raw material and spare parts.

џ Enhanced ease in operation.

џ Designed for minimized wear and tear of moving parts. Extremely compact machine design.

џ High up time.

џ Satisfying energy efficiency.

TM
Compact Blow Fill Kombopure Equipment

TMSEPPA blowing and filling KOMBOPURE can be integrated for maximum efficiency and minimum operating cost, with

an advanced volumetric non-contact filling system integrated with *magnetic flow meters. The SEPPA fillers is most suitable

for still water, juice and ice tea production to ensure the highest quality, hygiene and efficiency.

Seppa

Simple Innovations

Seppa

Simple Innovations

Seppa
Simple Innovations

*Optional feature provided on request or in *Aseptic Models

Seppa

Simple Innovations

Seppa

Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations

Seppa
Simple Innovations Seppa

Simple Innovations

Pet Blow Moulding

Machine

Compressor Unit

Filling Machine

Automatic

Labeling Machine Drier

Inspection
Machine

Automatic Multiple Shrink Wrapping
Pallatizer

De-Pallatizer

SEPPA Provides a compact CIP System to

ensure consistent cleans of critical areas of the

R-F-C to ensures maximum hygiene and

assured quality of the product. The CIP system

is movable on a trolly and is integrated with a

electrical heating system for Hot Caustic and

Acid cleaning of all product contact parts.

The CIP uses special detergent and

sterilization agents apart from acid and alkali

to ensure maximum hygiene. Reduces 85%

reduction of chemical Consumption by cyclic

loop process.

SeppaSimple Innovations

SeppaSimple Innovations

SeppaSimple Innovations

SeppaSimple Innovations

Complete Line

CIP System

CIP System

0

10

20

30

40

50

60

70

80

90

100

200

300

400

500

600

Output
(BPM)

Bottle Volume

60 - 200ml 500ml 1000ml 2000ml

Step Up
Productivity

Hygiene
And Line Speed

/seppasolutions

SEPPA SOLUTIONS PRIVATE LIMITED
 No. 149, Poonamallee High Road,

Kilpauk, Chennai - 600 010, India.

Ph : +91-44-2836 9900 - 71, Fax : +91-44-2836 2470,

Toll Free : 1800 425 20000

E-mail : info@seppasolutions.company

Website : www.seppasolutions.com

Equipment Overview

Evats - 1000 - 30 GT / VM / CP / HF

Model for PET / Glass Bottle

Evats - 1000 - 60 GT/ VM / CP / HF

Evats - 1000 - 100 GT / VM / CP / HF

Evats - 1000 - 200 GT / VM / CP / HF

Evats - 1000 - 300 GT / VM / CP / HF

Evats - 1000 - 400 GT/ VM / CP / HF

Evats - 1000 - 600 GT/ VM / CP / HF

Types of Filling

v GT - Model are for Gravity Filling for Non - Carbonated Liquids

v VM - Model are for Contactless Filling of Non - Carbonated

 Liquids for aseptic Packing

v CP - Model are for Carbonated Liquids

v HF - Model are for Hot Fill

Note : - Due to continuous improvements, specifications are subject to change without notice.

