


E478


Pick and Place Packer


- Smooth controlled movements for optimum product loading
- Wide trajectory range
- High speed
- Specific infeed for PET and glass bottles


CERMEX


A pick and place packing solution to meet your specific requirements:


■ ADVANTAGES

- Controlled and accurate product gripping and loading
- Robust mechanical design
- All types of product infeed possible

■ TECHNICAL CHARACTERISTICS

- Customised gripping tooling designed to protect your bottles and labels
- Loading funnel adapted to your specific case design (including cases with partitions)
- Central control system in order to manage the acceleration ramps

■ PERFORMANCE

- Payloads of up to 48 x 75cl bottles or 96 x 50cl bottles
- Quick and easy size changeovers
- Speed: up to 44 000 bottles/hour


First in line

Cermex
87, route de Seurre - B.P.3 - 21910 Corcelles-lès-Cîteaux - France
Tél. : +33 (0) 380 707 100

Gebo Cermex Headquarters
Rue du Commerce, CS 73455 Reichstett - 67455 Mundolsheim - France
Tél. : +33 (0) 388 183 850

■ contact.us@gebocermex.com

■ www.gebocermex.com


CERMEX