

Rely on Deitz Packaging Engineers for Your Complete Filling Line

DEITZ
COMPANY INC.
DATA SHEET

Deitz Company offers many decades of experience in building automated filling lines using a turnkey approach.

Deitz Integrates Pharmafill Equipment with Other Quality Brands

- Bottle cappers
- Labelers
- Neck banders
- Induction sealers
- Heat tunnels
- Bottle unscramblers
- Liquid fillers
- Powder fillers
- Inkjet printers
- Label rewinders
- Multi-track tablet counters
- Slat tablet counters
- and more

Talk to Deitz Company engineers about building your complete, fully automated filling line from scratch. Deitz understands how to configure the ideal setup for your facility that balances the

need for speed and efficiency with ease of use, accuracy, and proven, non-stop reliability. Deitz knows how to meet today's production needs yet also plan for future growth while keeping a close eye on the budget. From design to machine specification, purchasing, installation, setup, training and maintenance support, it's all included from Deitz.

PHARMAFILL
DEITZ COMPANY, WALL, NJ, USA™

Deitzco.com | 732-681-0200 | sales@deitzco.com

Deitz Recommends these Important Features for Filling Lines

Stainless steel and acetal for product contact areas to support FDA, GMP compliance.

Machines mounted on casters for easy rolling up to the line. Pharmafill machines include both casters and leveling pads as standard.

Machines that entry level workers can setup and operate with ease such as those with touch-screen, full-color HMI.

Machines that place a premium on worker safety and low maintenance. This pinch roller system on Pharmafill cotton inserters eliminates the need for blades.

Machines that help prevent contamination and clean easily. This conveyor hides the motor underneath the belt, away from the product.

Machines with advanced sensor systems that monitor the process, verify proper operation, and automatically stop the process in the event of an error. This heat tunnel offers an emergency auto-lift as an option.

“With Deitz, we’ve been able to upgrade manual tasks to a fully automated line, more than doubled production and lowered our overall labor costs - and it was well in line with our budget. This is the second line we’ve purchased from Deitz.”

- Lenny Amado, Chief Manufacturing Officer, Global Healing Center

Deitzco.com | 732-681-0200 | sales@deitzco.com | 1750 Rt. 34, PO Box 1108, Wall, NJ 07719

Specifications and other information provided are subject to change at any time without notice. Call 732-681-0200 for details.