

CBS SERIES

FULLY AUTOMATIC INLINE BLISTER SEALING MACHINES

**CBS Series Inline machine shown with card and blister feeders,
optional product detection station, light tower and
finished package unloader.**

Starview Packaging Machinery, Inc.

Toll free: 1-888-278-5555 / www.starview.net

EXPERIENCE THE STARVIEW ADVANTAGE:

- A wide range of standard and custom automation features available to match customer requirements.
- Large format inline design to provide high volumes of finished packages and match linear plant workflow configurations.
- ANSI Class 4 machine safety for operator protection.
- Automatic blister feeder, card feeder & finished package unloader provide reduced labor costs.
- Color touch screen HMI for the ultimate in operator convenience and accessibility. Includes storage for 99 databases and on-screen data tracking.
- A Starview exclusive remote access via standard Ethernet hardwire or optional Wi-Fi router gives management access to real-time process information from the machine.
- AC Variable frequency precision cam index conveyor drive for smooth operation and position repeatability.
- Uses quick-change durable aluminum tooling.
- Industry leading design, construction, features and customer support.

DESCRIPTION:

Starview's CBS Series Automated Inline Conveyor type blister sealing machines are ideal for high volume or JIT production. Given the proper conditions these machines are capable of up to 20 cycles per minute in production. Starview's automated inline conveyor blister sealing machines are built with the capability to feed blister(s), blister card(s) and discharge finished packages when proper tooling is installed. The **CBS Series** machines may be used for conventional carded blisters, trapped blisters, club store trapped packages, full face blisters and half-clamshell styles as well as some applications using Tyvek, foils and other heat sealable lidstock. With multiple open loading stations these machines are ideal for automated product loading or where multiple items are to be placed in a single package. Machines with other sealing areas and different numbers of stations are also available.

Also see Starview's **FAB Series** for rotary and **BSC Series** for carousel style machines.

SPECIFICATIONS:

CBS30-1428

Nominal sealing area:	14" x 28"
Total no. of sealing xtures:	30
Open loading stations:	7
Blister feeder:	Standard
Card feeder:	Standard
Finished package unloader:	Gravity drop standard / Transfer mechanism optional
Maximum blister depth:	3.5"
Average cycle speed:	1 – 20 cpm
Electrical:	208-230 Volts / 3 PH / 50 Amps

Specifications and model availability are subject to change without notice.

Please request specific model quotations for complete pricing, specifications and options from your local distributor. Feel free to contact Starview to obtain the contact information for the authorized distributor in your area.

view a video about
these products on

Starview Packaging Machinery, Inc.

Leading the industry

With innovative packaging machine designs for:

**Blister & Clamshell Sealing · Medical / Pharmaceutical Packaging · Stretch Pak Packaging
Skin Packaging and Die Cutting · Food Tray Packaging · Thermoforming / Vacuum Forming
Customized Packaging Equipment · Systems with Automation & Integration**

1840 St. Regis Blvd.
Dorval, Quebec H9P 1H6
Tel: 514-920-0100
Fax: 514-920-0092
Toll Free: 888-278-5555
www.starview.net
sales@starview.net