ORIENTAINER® UNSCRAMBLERS AND ORIENTERS FOR BOTTLES AND JARS

The Proven Standard &... Since 1841. **BACKAGING SYSTEMS** KAMPALL CAPTER FIELD SYSTEMS © OFIENTAINER © OFIENTAINER ©

200 Mill Road, Riverhead, NY 11901 USA Tel. (631) 727-0300 • Fax, (631) 369-5939 www.kapsall.com

ORIENTAINER® PLASTIC BOTTLE LINSCRAMBLER For Low, Medium and High-Speed Bottling Lines

Standard Patented Features Of Model All-6 and Model All-6C:

- East changeovers from one size to another
- Can handle most container shapes including: round, square, rectangular, oval, tapered, E-style, etc. with few to no change parts.
- · Low profile design for increased safety, makes servicing and changeovers easy with no need for ladders or step stools.
- Patent pending stainless steel, low profile hopper design. Can be filled from three sides.
- No drop chutes, cages, pockets, rollers, belt splicing/cutting, cleats, funnels, clamps, vacuum conveyors or expensive tooling needed for changeovers.
- Can orient 1/16 oz. to 1 gallon containers on same machine (handles plastic, metal and composite/corrugated containers)
- Rugged construction with non-marring contact surfaces for no-scuff orientation.
- Few moving parts minimize maintenance and maximize machine efficiency.
- Quiet and smooth operation with orienting speeds over 300 BPM (attainable speeds depend on hottle size and shape)
- Hand wheels and calibrated settings allow for ease and repeatability of changeovers.
- TRULY COMPACT-REQUIRES MINIMAL FLOOR SPACE (Other machines on the market claim to be compact, but the ORIENTAINER® truly is.)
- No air required for most applications except for bottle ionizing/cleaning
- Adjustable electronic speed controls to accommodate all line speeds without extra expensive options, from several containers per minute to several hundred per minute.
- Comes standard with oversized stainless steel clean-out door on supply hopper.
- Fully automatic, easy to set up and operate no skilled personnel required
- Enclosed with stainless steel and polycarbonate safety guards
- Use your existing conveyor or can be provided with a Kaps-All® conveyor to suit your requirements.
- Both left to right (standard) and right to left conveyor discharge models available.
- Comes complete with stainless steel elevating screws with floor pads
- The ORIENTAINER® has been designed with the knowledge of over 60 years of packaging and orienting design experience.
- · Prompt delivery for all models.
- Since the ORIENTAINER® places the containers directly onto your conveyor, the need for additional (or special vacuum) conveyors is eliminated.
- · Electronic bottle counter (totalizes the number of bottles oriented)
- . The longest guarantee in the industry -2 full years, at no extra cost.
- Can be easily integrated into a turnkey system with FILLS-ALL® Liquid Fillers and KAPS-ALL® Bottle Cappers.
- Designed for all industries including Pharmaceutical. Personal Care Products. Foods. Biotech and Chemicals.

Model AU-6 Compact Unscrambler

Model AU-6C Compact Unscrambler With Cleaner/Inverter CLEAN•N•V AC®

Combination Glass/Plastic Orienting/Cleaning System Model AU-3 Micro-Mini Plastic Bottle Unscrambler, Rotary Bottle Unscrambler And CLEAN-N-V AC® Container Cleaner

Optional Features for All ORIENTAINER® Models:

- The Standard stainless steel floor level Hopper Elevators are available in several sizes to best suit your exact requirements. Conveyor sensor will stop and start machine to
- automatically match down-stream demand
- Available with casters for portability.
- Easily modified for bottle decorating, offset
- printing and silk-screening machines Ideal for orienting open bottom tubes and other specialty items.
- Hopper and pre-feeder dust covers.
 Interlocking electrical safety switches for standard guarding. Secondary bottle orienting for asymmetrical bottles.
- Special designs to accommodate your
- - All stainless steel construction suitable for clean rooms
 - Combination Totalizer and Rate meter (Updates total number of bottles oriented and averages Rate of bottles per minute being oriented.)

- The secondary Bottle Orienter is designed to follow a Bottle Unscrambler. It will accept rectangular and/or asymmetrical containers and orient (turn) them to face the same way and then continue them downstream to the filler. Jabeller and other operations.
- Handles a wide range of container shapes and sizes.
- Only one moving part which minimizes maintenance and downtime.
- Comes with casters for portability easily fits into existing production lines.
- Comes standard with heavy duty-frame and variable speed conveyor.
- Smooth quiet continuous motion operation with variable speed drives.
- Calibrated settings ensure fast, easy and accurate changeovers.
- Two year guarantee-the longest in the industry.
- Handles glass, plastic or metal containers.
- Can be used alone or in combination with any ORIENTAINER® unscrambler.
- Stainless steel guard enclosures with Lexan doors on front and back enclosing orienting section down to conveyor.

COMBINATION BOTTLE UNSCRAMBLER AND SECONDARY ORIENTER For Asymmetrical Containers

THE ORIENTAINER® automatically places the container onto the conveyor. The Secondary Bottle Orienter (Model SBO) then gently turns the asymmetrical containers so they all face the same way for the next downstream operation such as filling, labelling, etc.

Typical asymmetrical containers handled by the Model SBO, Secondary Orienter

- 36 inch and 48 inch diameter models with stainless steel table-tops available.
- No changeover parts required.
- Stainless steel elevating screws with floor pads provided.
- Stainless steel outer guide rails adjust to accommodate vials to gallon containers.
- Variable speed motor with gear box speed reduction.
- Fully adjustable solid-state variable speed electronic controller.
- · No skilled personnel required
- Stainless steel unloading table to fit most case sizes.
- Heavy-duty rugged construction.
- · Fast delivery.
- Two year guarantee the longest in the industry.
- · Ask for more detailed information.

OPTIONS:

- Rotary Surge Tables.
- Stainless steel base.
- Swivel casters for portability.
- Orienting wheels for square, rectangular and oval containers.
- Hazardous location models available.
- Rotary Accumulating Tables for collecting finished containers at end of bottling line

Model SBO — Secondary Bottle Orienter

ORIENTAINER® Model AU-6 Unscrambler shown with Model SBO Secondary Orienter

Model FS-U Rotary Semi-Automatic Bottle Unscrambler

- Micro-Mini Compact Bottle Unscramblers

The Smallest Fully Automatic Unscramblers In The Industry

The Models AU-3 and AU-3M have the same fastures and options as the Model AU-6 eccept that they require only 45 inches x 65 inches of floor space. They are the smallest flow automatic time the smallest and the smallest flow automatic uncarambies handle a wids range of containers with IIItle or on change parts, require gai and their maintum height is 60 inches (153 cm). Virtually all styles and shapes of placitic, metal and compatied composite containers can be hand on the swids. A wide using a speeks can be obtained depending upon container size and shape.

Model AU-3M

The Model AU-3M has the same features as the model AU-3 but comes with a more unified heavyduty stainless steel base for special applications.

Compact Bottle Unscrambler

Model AU-5 Compact Bottle Unscrambler

The Model AU-5 has the same features as the model AU-6 except that it is designed with three distinct components (the Dopper/Elevator, Ner-feeder and Stand-up Unit). This allows the end user flexibility for special applications such as right to left travel, unique floor plans and special hopper requirements. Refer to the dimensional drawings on the back none.

Combination Bottle Unscrambler-With Built-In Cleaner/Inverter Clean•N•Vac® Model AU-5C Bottle Unscrambler Cleaner/Inverter

In addition to the unscrambling features of the Model AU-5 and the Model AU-6, the Model AU-5C and the Model AU-6C have an integral bottle cleaner which inverts the containers, blasts them with filtered ionized air and vacuums them without the need of twist chutes or costly change parts. Additional features include:

- Patented design has few moving parts, minimizing maintenance and maximizing machine efficiency.
- Fast and repeatable changeovers.
- · Expandable up to 10 ionizing nozzles for special applications.
- Dust, dirt collector/filter, easily removable for cleaning.
- Two year guarantee the longest in the industry.
- Extended cleaning travel distance to ensure the best cleaning possible with maximum time over the ionizing nozzles.

COMPLETE BOTTLING AND PACKAGING SYSTEMS

How The ORIENTAINER® Bottle Unscramblers Operate

Containers are randomly dumped info the low profile supply hopper where they are gently deposited into the rotary per-feeder book on demand. As the prefeder turns, the containers are singlefield and then sent down an adjustable slide chute where they enter an exclusive "sland Up Lint" which orients bottles to an upright position, (Models AJ-66 and AJ-55 automatically invert, ionize, vacuum/clean and orients the bottles to an upright position). Once upright, the containers exit onto a take-away comvery for the next downstream operation.

THE BENEFITS OF AUTOMATIC vs MANUAL BOTTLE UNSCRAMBLERS

Kaps-All® Automatic Bottle Unscramblers effectively automate packaging production lines affording increased efficiency. savings and productivity. Savings are realized through effective use of personnel and associated costs over manual/semi-automatic unscrambler operations Kaps-All unscramblers are designed and known for guick changeovers with little to no changeover parts (accomplished in a few minutes) and durability resulting in less downtime. All unscramblers can be upgraded with the ability to change production requirements without buying new machinery or training new personnel.

Demonstration and Testing Of Your Products— No Cost or Obligation

Contact Kaps-All Packaging Systems, Inc., for an evaluation and testing of your application in our plant without any obligation on your part.

Kaps-All*. . . The single source for all your bottling and packaging needs.

Kaps-All[®] is a leading designer and manufacturor of quality packaging machiney and systems since 1941. Over 30 exclusive patented features provide for maximum proven porformance, reliabilility and versatility to keep pace with the demands of your operation. There are now severe thousand machines in operation worldwide. This is why Kaps-All is called "The Proven Standed". All Kaps-All machines use state-of-the-art components to give accuracy, repeatability and ease of

operation with little to no changevore parts. All machines operate separately or can be integrated into a complete packaging system. The versatility of Kapa-All machines allows you to keep ahead of marketing trends by uograding and changing production lines without buying new machines or expensive changeover parts. To find out more about Kapa-Alls high quality, field-tested packaging systems, call for more information or apolication assistance.

Typical complete turn-key bottling systems suitable for all industries, applications and operations.

Kaps-All has served the packaging industry for over 60 years, providing quality packaging machines for the entire spectrum of bottling applications.

ORIFNTAINFR® UNSCRAMBLERS AND ORIENTERS FOR BOTTLES AND JARS

Notes: immensions shown are in inches. To convert to certimeters of utiliby inches by 254 c2 i checkase height based on a 34 heigh conveyor and a 5 tail container. 3) ** Other conveyor heights available. 4) Some items shown may be optional. 5) bue to kaps-His commitment to maintain quality leadership in the packaging industry, dimensions, specifications and options subject to change without notes. 6) Electrics: 110/J. 1PH, 6050 Hz. (standard) other voltages available on request

Air consumption: Approximately 2-4 CFM of air for AU-5C, and AU-6C with bottle cleaners only.

KAPS-ALL PACKAGING SYSTEMS, INC., 200 Mill Road, Riverhead, NY 11901-3125 USA Tel: (631) 727-0300 • Fax: (631) 369-5939 • www.kapsall.com Developers and Manufacturers of Complete Bottling and Packaging Systems

NJFS-ML[®] Bothe Cappers and Cap Tighteness - THE-ML[®] Source and Canadian and Canadian and Canadian and Sama-Handman Liquid Hiles - SPH SUSTEMS[®] Bothe Bother Beclator Parts Feeders - (ELN-V-WC[®] Bothe Channers - OHETMINE[®] Bothe Orienters and Iluscratablers - COUNTS-ML[®] Conversing Systems - EXST-VMC[®] Bind Cappers - Bull Rescales Parts Feeders - CHEN-V-WC[®] Bother Channers - Detectation Feeders - CHEN-V-WC[®] Bother Channers - Detectation Feeders - CHEN-V-WC[®] Bother Channers - Detectation Feeders - CHEN-V-WC[®] Bother Channers - Bother State - Bother Channers - Bother Channe