

TUBE FILLING EQUIPMENT

FOR PHARMACEUTICAL, COSMETIC AND CHEMICAL PRODUCTS

Worldwide leader in tubefilling machines

ABOUT IMA-COMADIS	2
THE RANGE OF SOLUTIONS WE PROVIDE	4
LOW SPEED SINGLE NOZZLE	6
MEDIUM SPEED SINGLE NOZZLE	8
HIGH SPEED MULTIPLE NOZZLE	10
MEDIUM SPEED SINGLE NOZZLE LINEAR TRACK	12
HIGH SPEED MULTIPLE NOZZLE LINEAR TRACK	13
JAR FILLING	14
SPECIAL EXECUTIONS	15
SALES AND SERVICE	16
IMA SAFE IN THE WORLD	17

ABOUT IMA-COMADIS

A COURSE OF CONTINUOUS GROWTH

IT WAS IN 1970 THAT COMADIS LAUNCHED THE FIRST OF A SUCCESSFUL TUBE FILLER SERIES. SINCE THEN, MORE THAN 3.000 MACHINES HAVE BEEN SUPPLIED ALL OVER THE WORLD, AS A RESULT OF CONTINUOUS TECHNICAL COMMITMENT COUPLED TO A REWARDING OPERATING MENTALITY - ALWAYS ORIENTED TO CUSTOMER FEEDBACK AND SATISFACTION.

SINCE THE BEGINNING, COMADIS TUBE FILLING MACHINES HAVE BEEN MARKED BY SIMPLICITY IN CHANGE-OVER SEQUENCES, QUICK DISMOUNTING OF CONTACT PARTS AND INTUITIVE OPERATOR INTERFACE: WE ARE PROUD TO OFFER CONTINUOUS IMPROVEMENTS AND ADVANCES IN TECHNOLOGY TO OUR MACHINES IN THE RANGE OF 2.000 TO 15.000 TUBES PER HOUR.

A COURSE OF CONTINUOUS GROWTH, THAT IN TIME BROUGHT COMADIS TO GAIN AN ENVIABLE EXPERIENCE IN THE FIELD, TESTIFIED BY THE MULTITUDE OF BOTH LARGE AND SMALL CUSTOMERS. A VALUABLE REPUTATION TO BE PROUD OF, TO BRING AS A HERITAGE IN ANY NEW PROJECT WE APPROACH.

BEING PART OF IMA GROUP
- AND IN FULL SYNERGY WITH OTHER
DIVISIONS - COMADIS IS DAILY
COMMITTED TO ACHIEVE EXCELLENCE
IN BOTH QUALITY AND PERFORMANCE.
FROM DESIGNING TO FINAL MACHINE
ASSEMBLING, ALL OUR INDUSTRIAL
PROCESSES ARE PROFITABLY SHARED
WITHIN IMA SAFE DIVISION PRODUCING
- AMONG OTHER EQUIPMENTS -
A COMPLETE RANGE OF VERSATILE
CARTONING MACHINES AND SMART
“END OF LINE” TECHNOLOGIES.
A WIDE CHOICE OF ADVANCED
CONFIGURATIONS AND OPTIONS
MAKES OUR TUBE PACKAGING
LINES REALLY “AVANT-GARDE”,
AND FLEXIBLE ENOUGH TO MEET
THE CHANGEABLE EXPECTATIONS
OF TODAY'S CUSTOMERS WORLDWIDE.

THE RANGE OF SOLUTIONS WE PROVIDE INCLUDES:

LOW SPEED SINGLE NOZZLE

C735
Semiautomatic tubefiller
UP TO 35 TUBES/MINUTE

C945
Modular tubefiller
UP TO 45 TUBES/MINUTE

MEDIUM SPEED SINGLE NOZZLE

C960
Automatic tubefiller
UP TO 60 TUBES/MINUTE

C970
Automatic tubefiller
UP TO 70 TUBES/MINUTE

C1070S
Automatic tubefiller
**UP TO 70 TUBES/MINUTE FOR
HIGH VISCOSITY PRODUCTS**

C1090
Automatic tubefiller
UP TO 90 TUBES/MINUTE

C1110
Automatic tubefiller
UP TO 110 TUBES/MINUTE

HIGH SPEED MULTIPLE NOZZLE TURNTABLE

CD150
Twin nozzle automatic tubefiller
UP TO 150 TUBES/MINUTE

CD180
Twin nozzle automatic tubefiller
UP TO 180 TUBES/MINUTE

CT240
Triple nozzle automatic tubefiller
UP TO 240 TUBES/MINUTE

MEDIUM SPEED

SINGLE NOZZLE
LINEAR TRACK

CS LINEAR

Single nozzle automatic tubefiller
UP TO 100 TUBES/MINUTE

HIGH SPEED

MULTIPLE NOZZLE
LINEAR TRACK

CD LINEAR

Twin nozzle automatic tubefiller
UP TO 200 TUBES/MINUTE

JAR FILLING

RTV136

Single nozzle automatic jar filling
and capping machine
UP TO 60 JARS/MINUTE

LOW SPEED SINGLE NOZZLE

C735 SEMIAUTOMATIC TUBEFILLER

A COMPACT TUBEFILLER CAPABLE TO MEET ANY NEEDS DESPITE IT'S SMALL SIZE. IT HAS PROVED TO SATISFY PRODUCTION EXPECTATIONS INCLUDING DEMANDING ONES.

SUITABLE FOR BOTH STANDARD PRODUCTION AND LABORATORY USE, IT IS NOW AVAILABLE COMPLETE WITH AUTOMATIC TUBE PRINT REGISTRATION DEVICE.

THE OUTPUT

- Up to 35 metal, polythene, laminate and polyfoil tubes/minute.

C945 MODULAR TUBEFILLER

GREAT IN PERFORMANCE - DESPITE ITS COMPACT DIMENSIONS - IT CAN BE RUN IN TOTALLY AUTOMATIC CONFIGURATION, AS WELL AS A MANUAL FILLER FOR JARS AND SMALL CONTAINERS, BY A DOSING PUMP THAT CAN BE ROTATED OUTWARDS.

THE MODULAR CONCEPT ALLOWS THIS MODEL TO GROW UP TOGETHER WITH CUSTOMER NEEDS: AN INITIAL CONFIGURATION CAN BE COMPLETED - LATER ON - WITH AUTOMATIC TUBE LOADING DEVICE AND PRINT REGISTRATION.

THE OUTPUT

- Up to 45 metal, polythene, laminate and polyfoil tubes/minute.

MEDIUM SPEED SINGLE NOZZLE

C960-C970 AUTOMATIC TUBEFILLER

“QUINTESSENCE” OF RELIABILITY, ERGONOMY AND EASE OF USE, THIS MODEL IS EVIDENCE OF COMADIS INCOMPARABLE CAPABILITY IN MANUFACTURING EFFECTIVE TUBEFILLERS, WITH ACCURATE FINISHING AND BRILLIANT PERFORMANCE.

IN COMPACT AND SIMPLIFIED SIZE, IT RECONFIGURES THE CONTENTS OF TOP CLASS MODELS, USING MANY COMPONENTS FROM THEM: AN EXCELLENT “ENTRY LEVEL” IN ADVANCED AUTOMATIC MACHINES.

THE OUTPUT

C960

- Up to 60 metal, polythene, laminate and polyfoil tubes/minute.

C970

- Up to 70 metal, polythene, laminate and polyfoil tubes/minute.

C1090-C1110 AUTOMATIC TUBEFILLER

A BENCHMARK MODEL, APPRECIATED WORLDWIDE IN MANY DIFFERENT APPLICATIONS, WHICH HAS PROVED TO OFFER ENOUGH FLEXIBILITY TO BE USED IN VARIOUS CONFIGURATIONS, ALWAYS DELIVERING OUTSTANDING PERFORMANCE.

AVAILABLE IN DIFFERENT LEVELS OF AUTOMATION ALONG WITH THE WIDEST RANGE OF ADDITIONAL DEVICES, IN ALL CASES IT GRANTS THE "STATE OF THE ART" OF SINGLE NOZZLE TECHNOLOGY: COMPLETE, FAST, EASY TO USE.

THE OUTPUT

C1090

- Up to 90 metal, polythene, laminate and polyfoil tubes/minute.

C1110

- Up to 110 metal, polythene, laminate and polyfoil tubes/minute.

HIGH SPEED MULTIPLE NOZZLE

CD150-CD180 AUTOMATIC TUBEFILLER

A ROBUST TUBEFILLER, BASED UPON TURNTABLE STRUCTURE, MANUFACTURED TO CARRY OUT DEMANDING PRODUCTION.

SUITABLE TO FULFILL DIFFERENT EXPECTATIONS - FROM LARGE VOLUME BULK PRODUCTION TO REDUCED BATCHES - AND MARKED BY EFFICIENCY, IT REPRESENTS A CLEAR EXAMPLE OF "VALUE FOR MONEY".

AVAILABLE FROM BASIC TO INDIVIDUALLY TAILORED CONFIGURATIONS (INCLUDING FULLY ROBOTIZED TUBE FEEDER) IT IS CAPABLE TO ADAPT ITSELF TO VARIED PRODUCTION ENVIRONMENTS.

COMING FROM OUTSTANDING EXPERIENCE, GAINED IN THE FIELD, IT REALLY WILL BE "MEETING ALL NEEDS".

THE OUTPUT

CD150

- Up to 150 metal, polythene, laminate, polyfoil tubes/minute.

CD180

- Up to 180 metal, polythene, laminate, polyfoil tubes/minute.

CT240 AUTOMATIC TUBEFILLER

MARKED BY A GENUINELY IMPRESSIVE REAL OUTPUT, THIS "LARGE SIZE" MODEL PRODUCES MANY TENS OF THOUSANDS OF FILLED TUBES EACH PRODUCTION SHIFT, WITH THE BENEFIT OF A TRIPLE NOZZLE CONFIGURATION THAT HAS BEEN CONTINUOUSLY IMPROVED AND UPGRADED ALONG THE YEARS.

AN ENVIABLE EXPERIENCE IN VARIOUS APPLICATIONS, WIDE SELECTION OF CONFIGURATIONS (INCLUDING ROBOT FOR TUBE UNLOADING) AND THE LEGENDARY COMADIS' EASY CHANGEOVER MAKE THIS MODEL CAPABLE TO COMBINE HIGH PERFORMANCE WITH FLEXIBILITY.

THE OUTPUT

- Up to 240 metal, polythene, laminate and polyfoil tubes/minute.

MEDIUM SPEED SINGLE NOZZLE LINEAR TRACK

CS LINEAR AUTOMATIC TUBEFILLER

THE “NEW” SINGLE-NOZZLE COMADIS CS LINEAR IS THE FINAL RESULT OF MANY YEARS EXPERIENCE WITHIN THE GLOBAL TUBE FILLING INDUSTRY. POSITIVE ADVANTAGES GAINED FROM OTHER MODELS WITHIN THE COMADIS RANGE GREATLY ASSISTED TO DEVELOP AND PRODUCE THE CS LINEAR. DESIGNED FROM THE VIEWPOINT OF THE OPERATOR, IT GRANTS SIMPLE “TOOL FREE” QUICK CHANGE-OVERS AND EASY ACCESS FOR CLEANING AND MAINTENANCE.

AVAILABLE WITH DIFFERENT TUBE LOADING TECHNOLOGIES (INCLUDING THE FULLY ROBOTIZED TUBE FEEDER CR1), THE CS LINEAR PROVIDES A HIGHLY RELIABLE AND COST-EFFECTIVE SOLUTION TO YOUR TUBE FILLING REQUIREMENTS.

THE OUTPUT

- Up to 100 metal, polythene, laminate and polyfoil tubes/minute.

HIGH SPEED MULTIPLE NOZZLE LINEAR TRACK

CD LINEAR AUTOMATIC TUBEFILLER

DESIGNED FROM THE OPERATOR'S VIEW POINT: ALL FUNCTIONS ARE VISIBLE AND EASILY CHECKABLE. INSPIRED BY HIGHLY ACCURATE LOGIC CONTROLS THAT LEAVE NO ROOM FOR ERROR OR UNCERTAINTY, IT OFFERS WHOLLY RELIABLE PERFORMANCES, GAINING THE OPERATOR'S TRUST FROM THE OUTSET AND MAINTAINING IT OVER TIME. WITH ROBOTIZED TUBE LOADING AND UNLOADING, A HIGHLY PRECISE FILLING PUMP AND A CUTTING-EDGE CLOSURE SYSTEM CHANGEOVER, IT QUICKLY ADAPTS TO ANY PRODUCTION CHANGES (OF PRODUCT, SIZE OR TUBE TYPE), GUARANTEEING HIGH PERFORMANCE AND COMPLETE REPEATABILITY OF ALL SET-UP OPERATIONS.

THE OUTPUT

- Up to 200 metal, polythene, laminate and polyfoil tubes/minute.

JAR FILLING

FOIL TRIMMING AND SEALING

UNDERCAP POSITIONING

CAPPING

RTV136 JAR FILLING AND CAPPING MACHINE

THE OUTPUT

- Up to 60 jars/minute.

QUICK TO ADJUST TO ANY CONTAINERS AND CAPS TO BE HANDLED, IT GRANTS OUTSTANDING PERFORMANCE WITH A HIGH LEVEL OF EFFICIENCY. BASED ON TURNTABLE LAYOUT, IT HAS ALL WORK STATIONS PROFITABLY POSITIONED WITHIN ITS SMALL MONOBLOC FOOTPRINT. THE VARIETY OF FEEDING

SYSTEMS FOR BOTH JARS AND CAPS - COMBINED TO ADVANCED FOIL TRIMMING AND SEALING DEVICES - MAKES POSSIBLE THE HANDLING OF MOST TYPES OF CONTAINERS. COST EFFECTIVELY DIEIGNED AND MANUFACTURED WITH COMPLETE PRACTICALITY, IT'S EASY TO CHANGE-OVER AND OPERATE.

SPECIAL EXECUTIONS

COMADIS' ATTITUDE TO CARRY OUT SPECIAL EXECUTIONS FOR DEDICATED PURPOSES IS WELL KNOWN. COMPLICATED PROJECTS HAVE BEEN DEVELOPED FOR CUSTOMERS, FOLLOWING THEIR SPECIFIC NEEDS AND AS A CONSEQUENCE GENERATING A VARIETY OF CUSTOMIZED CONFIGURATIONS. ALL MACHINES BEING BASED UPON OUTSTANDING EASE OF USE, EFFICIENCY AND REPEATABILITY IN CHANGEOVER OPERATIONS. AN ATTITUDE THAT ACTUALLY REFLECTS PASSION FOR AUTOMATIC MACHINES.

APART FROM COLLAPSIBLE TUBES (INCLUDING CONICAL AND OVAL ONES, CANNULAS AND UNIDOSE) THERE'S NO RIGID CONTAINER THAT CAN'T BE HANDLED BY OUR AUTOMATIC MACHINES: VET SYRINGES, MASCARA, SCREWED JARS, PUMP DISPENSERS, SILICONE CARTRIDGES - JUST TO MENTION THE MOST RECURRING ONES. SPECIAL SHAPING IS AVAILABLE FOR PLASTIC TUBES, WHILE SPECIAL DOSING PUMPS CAN PERFORM ANY SORTS OF MULTICOLOUR FILLING.

OPTIMIZED LAY-OUT FOR CLEAN ROOM OPERATION.
EXPLOSION PROOF EXECUTION ON REQUEST.

DISPENSERS

UNIDOSE

SYRINGES

CANNULAS

OVAL TUBES

SPECIAL SHAPING

MASCARA

SALES AND SERVICES

IMA UNDERSTANDS
THE NEED FOR
EXCELLENT SERVICE
AROUND THE WORLD

SPARE PARTS

The use of original spare parts is essential to guaranteeing perfect machine working order and providing full production efficiency.

Spare parts can be ordered from IMA directly or via the MyIMA e-commerce system and shipped to you within 24-36 hours.

- PRESENT IN OVER 70 COUNTRIES
- 10 BRANCHES PROVIDING SALES AND SERVICE
- MORE THAN 50 REPRESENTING AGENCIES
- 90 TECHNICIANS FROM ITALY SUPPLYING WORLDWIDE SERVICE
- 50 TECHNICIANS FROM LOCAL SUBSIDIARIES AND AGENCIES
- 11 AFTER SALES SUPERVISORS

IMA SAFE provides prompt and effective **technical assistance** which covers the entire life cycle of its equipment. This assistance is provided by a dedicated team of experts able to meet our client's needs on a day to day basis. A customer oriented after sales service staff is what distinguishes IMA from the other manufacturers.

IMA SAFE IN THE WORLD OF FILLING AND PACKAGING

CO.MA.DI.S. S.p.A.

TUBE FILLING SOLUTIONS

Via Piemonte, 34 - 20030 Senago
(Milano) - Italy

Tel +39 02 99010284 - Fax +39 02 99010803

sales@comadis.ima.it

www.ima-pharma.com

IMA SAFE DIVISION

PACKAGING SOLUTIONS

Via I° Maggio, 14 - 40064 Ozzano Emilia
(Bologna) - Italy

Tel. +39 051 6514111 - Fax +39 051 6414743

mktg.packaging@ima.it

www.ima-pharma.com

FOR INFORMATION ON THE IMA SUBSIDIARIES

AND SALES OFFICES, VISIT OUR WEBSITE:

WWW.IMA-PHARMA.COM (CONTACTS SECTION)

IMA SUBSIDIARIES & SALES OFFICES

UNITED KINGDOM

IMA UK LTD.

3 Arden Road

Arden Forest Industrial Estate

Alcester - Warwickshire B49 6HN - UK

Tel: +44 (0) 1789 767330

Fax: +44 (0) 1789 400780

hotdesk@imauk.co.uk

FRANCE

IMA FRANCE E.U.R.L.

77-79 Avenue Victor Hugo

92500 Rueil-Malmaison - France

Tel. +33 (01) 41399800

Fax +33 (01) 47323180

ima.france@fr.ima.it

GERMANY

IMA GERMANY GMBH

Scarletallee 11

D-50735 Köln - Germany

Tel. +49 (0221) 7174500

Fax +49 (0221) 7174501

info@de.ima.it

CENTRAL AND EASTERN EUROPE

I.M.A. EST VERPACKUNGSSYSTEME

HANDELSGESELLSCHAFT GMBH

Friedlgasse 12/1 - A 1190 Wien - Austria

Tel. +43 (1) 3690636

Fax +43 (1) 3699945

(Offices in Bucharest, Moscow,

Prague and Warsaw)

imaest@utanet.at

ITALY

IMA ITALY SALES OFFICE

Via I Maggio 14

40064 Ozzano dell'Emilia (Bologna) Italy

Tel. +39 051 6514111

Fax +39 051 6514743

VENDITEITALIA@IMA.IT

U.S.A., CANADA AND PUERTO RICO

IMA NORTH AMERICA, INC.

7 New Lancaster Road, Leominster, MA

USA 01453

Tel. +1 978 537 8534

Tool-Free 800 851 1518

Fax +1 978 840 0730

sales@imausa.net

CENTRAL AND SOUTH AMERICA

IMAUTOMATICHE MAQUINAS DE

EMBALAGENS LDA.

Rua da Cooperativa Agricola do Funchal

Bloco D/2° andar sala G

9050 Funchal (Madeira) - Portugal

Adm. office Tel. +351 (291) 241111

Sales office Italy +351 051 6514111

SPAIN

IMA IBERICA PROCESSING AND

PACKAGING SL

c/ FontSanta, 46 4° D

08970 Sant Joan D'Espí - Spain

Tel. +34 (93) 4335117

Fax +34 (93) 4335118

imaiberica@es.ima.it

SOUTH EAST ASIA AND OCEANIA

IMA PACIFIC CO. LTD.

All Seasons Place, 12th Floor,

M.Thai Tower, 87 Wireless Road,

Khwaeng Lumpini, Khet Pathumwan,

Bangkok 10330, Thailand

Tel. +66 (0) 2 654 0780 /1

Fax +66 (0) 2 654 0782

ima@imapacific.com

CHINA

IMA PACKAGING & PROCESSING

EQUIPMENT CO. LTD.

711, Tower B, Huixin Plaza No. 8 Beisihuan

Zhong Road - Beijing 100101 - P.R. China

Tel. +86 (10) 84986663

Fax +86 (10) 84971811

general@imabeijing.com

SHANGHAI OFFICE

Rm 2006, HongKong Plaza

No. 283 HuaiHai (M) Road - 200021

Shanghai- P.R. China

Tel. +86 (21) 63906101/2

Fax +86 (21) 63906103

general@imashanghai.com

BRASIL

IMAUTOMATICHE DO BRASIL

REPRESENTAÇÕES DE MÁQUINAS LTDA.

Av. General Furtado Do Nascimento, 740

Salas 18/19 - Alto de Pinheiros

05465-070 São Paulo - SP BRASIL

Tel. +55 (11) 30210266

Fax +55 (11) 28611214

alissoffs@imabrasil.com

www.ima-pharma.com

CO.MA.DI.S. S.p.A.

Via Piemonte 32/34/36 - 20030 Senago (Milano) - Italy
Tel +39 02 99010284 - Fax +39 02 99010803
sales@comadis.ima.it - www.ima.it