

BVC 145 TwinTube – CONTINUOUS MOTION FORM FILL AND SEAL MACHINE

*High-Speed
packing
of sweets
and snacks*

2 filling tubes
for double
output

COMPACT FORM FILL AND SEAL MACHINE WITH DOUBLE FILLING TUBE FOR SWEETS AND SNACKS

The highlights

- All-round high speed machine for efficient packing of bulk products
- Pneumatic film spindle with servo motor pre-film unwinding driven sidewise
- Infeed of packaging materials from a single film spindle, subsequent separation into two flat film webs
- Reel carrier completely open on both sides, optimal access for cleaning, maintenance or adjustment work
- Automatic edge control for repeatable format change-over and high quality of longitudinal seam
- Electronic product detection for protection of sealing jaws independent for both lines, automatic discharge of defective bags without production downtime
- Best access from all sides since control technology is fully integrated in machine housing (no separate control cabinet)
- Swivelling double protection doors allow optimal access to machine's working area
- Wear-free drive technology with servo drives

ROVEMA

Passion for packaging

BVC 145 TwinTube – PACKAGING OF SWEETS AND SNACKS

Advantages:

- Compact and space-saving design for efficient use of production areas
- Low construction height, suitable for production facilities with low ceiling heights
- High output rate to reduce costs per bag
- Best access to all components, increased machine availability

Optional:

- Infeed of packaging material with two separate film spindles
- Labeler and printer fully integrated into reel carrier
- Verification of BBD (best before date) print through integrated image recognition system
- Product gassing for longer shelf life
- Fully integrated metal recognition system with extractable mounting, integrated before bag production
- Personalized login of operators with RFID reader
- Synchronization with common dosage aggregates, e.g. multihead weighers

Technical data

BVC 145 TwinTube – Continuous motion vertical form fill and seal machine with double filling tube

Bag width	50–145 mm
Bag length	80–220 mm (optional: 320 mm)
Nominal output	up to 500 B/min.

Subject to technical changes. Performance data depending on product and packaging material.

Pillow bag

Pillow bag with Eurohole
(optional)

Pillow bag with round hole
(optional)

Chain bag
(optional)

Subsidiaries

ROVEMA GmbH
info@rovema.de

ROVEMA France SAS
info@rovema.fr

ROVEMA Benelux bv
sales@rovema.nl

ROVEMA Italia s.r.l.
info@rovema-italia.it

ROVEMA Packaging
sales@rovema.co.uk

ROVEMA Spain and Portugal S.L.
rovema@rovema.es

ROVEMA Makine San. Ve Tic. A.S.
info@rovema.com.tr

OOO ROVEMA
info@rovema.ru

ROVEMA Polska Sp. z o.o.
rovema@rovema.pl

ROVEMA North America Inc.
info@rovema-na.com

ROVEMA Latinoamérica S.A.
rlainfo@rovema.com

ROVEMA Asia Pacific Corporation
info@rovema.com.ph

ROVEMA Affiliates

DL Packaging
www.dlpack.com

Hassia Packaging Pvt Ltd
www.hassiaindia.in

inno-tech
Verpackungsmaschinen GmbH
www.innotech-gmbh.com