
BEHN + BATES (A member of the HAVER®-Group)

FOOD AND PET FOOD PROFESSIONALLY BAGGED

BEHN + BATES FILLING SYSTEMS
FOR OPEN-MOUTH BAGS

FILLING FOOD – CONSIDER IT BAGGED!

Optimum product protection, improved storage, high

advertising impact, flexible filling volumes, simple

opening and re-closing of the used bags – all these are

convincing features of the open-mouth bag.

After considering these options you decide at the early

project stage which packing material best meets your

product and your marketing targets:

n a pre-fabricated open-mouth gusseted or flat bag made

of paper, PE and/or PP

n an endless gusseted film made of plastic

n a big bag or an octabin

We advise you with regard to the proper filling technlogy –

decisive factors are the required output and the question

as to whether the machine is to be operated manually or

automatically.

OUR PASSION: OPTIMUM BAG FILLING

THE CYRUS
automatic forming, filling and sealing

output: up to 1,200 bags/h

ORBIS
automatic filling and sealing
output: up to 600 bags/h

TOPLINE P
automatic filling and sealing
output: up to 250 bags/h

pre-fabricated bags

made of paper, PE or PP

filling machine BOH
manual operation

output: up to 150 bags/h

FFS bags
made of PE film

big bags

Our focus: Food and pet food

It does not matter whether you fill

n cocoa powder

n starch & derivatives

n sugar, dextrose, maltodextrin & sorbitol

n flour, baking ingredients & premixes

n soybean products, rice & grain

n other food products

n pet food & seed

we have the solution:

Packaging concepts that take into account your individual

requests and modern standards such as GMP and HACCP –

as well as the experience our experts have gained in their

daily business and evaluated information about trends in

the packaging market.

The linchpin: Your product – Our solution: The right filling technology

powders & flours

e.g.: starch, dextrose, maltodextrin,

baking ingredients, premixes,

second flours, fodders

GWH
output: up to 15 bags/h

depending on the machine design

2 | 3

BEHN + BATES

FFS systems
automatic forming, filling and sealing

output: up to 2,000 bags/h

TOPLINE G
automatic filling and sealing
output: up to 1,400 bags/h

net weigher with bagging spout NWEDO
manual operation

output: up to 1,200 bags/h

pre-fabricated bags
made of paper, PE or PP

gravity packer
manual operation

output: up to 160 bags/h

GWH
output: up to 30 bags/h

depending on the machine design

FFS bags
made of PE film

big bags

Granules & grains

e.g.: granulated sugar, rice,

cereal, seed

Packaging companies with low production outputs or

only occasional bagging needs do not normally require

filling systems with automatic empty bag application

and full bag discharge. Even so they still demand precise

filling of their products. We offer the right solution:

n BOH filling station

powder filling par excellence in the case of manual

applications

n gravity packer

the all-rounder for all granules, grains and pellets

In either case the bag is applied manually to the filling

spout. The filling – normally carried out according to the

gross filling principle – is started by a push-button.

The product can be compacted during the course of filling

by bag vibrators arranged underneath the bag chair.

The filled bag is manually taken off the spout and

transferred to the chosen closing station, e. g. sewing

machine. Output: up to 160 bags/h.

Net weigher with bagging spout NWEDO

The quantity to be measured is the output – also in the

case of manual operations

If high outputs of up to 1,200 bags/h are required in

manual operations, the product is pre-weighed accurately

by our net weigher before being filled into the bag in a

quick and efficient way.

MANUALLY OPERATED: BOH, GRAVITY PACKER AND NWEDO

The demanding products: powders & flours

Only the well balanced combination of dosing, filling spout and de-aeration
provides optimum filling results when filling powders and flours. For low-air
dosing we recommend:

n impellers
n augers

Filling is effected by a special powder spout. It seals the bag in a
dust-tight way during the filling process - de-aerating it at the same time.

You profit from our experience:

n clean bag filling

due to product-specifically chosen filling spout with

all-side clamping jaws

n space saving

due to compact machine design

n cost saving

due to low operating and maintenance costs

n easy handling

due to clear operator guidance, easy cleaning and

maintenance

n flexibility

due to possible use of a moving frame to service

different storage silos

The linchpin: Your product
Our solution: The right dosing and the adequate filling spout – regardless of the machine variant

4 | 5

BEHN + BATES

The less complicated products: granules & grains

The handling of granules and grains is easier. Their flowing action is excellent.
They rarely raise dust. Depending on their grain size, we advise to dose them by:

n flaps n vibrating chutes
n flat slide valves n belt feeders

They are filled by either a gravity tube or a flap type spout thus pouring into the
bag easily.

 you choose

You profit in all respects:

n high cleanliness

due to product-specific dosing and filling within a dust-

tight machine cabinet

n exact weights

due to separate coarse and fine flow filling with the

gross principle for powders or due to the application of

a net weigher for granulated products

n attractive bag shapes

due to efficient product densification by special bag

vibrators and additional vacuum probes if required

n good product protection

due to project-specifically selected bag closure,

e. g. folding, welding or hot-melt activation

n high advertising impact

due to application of appealing bag materials with

high-quality imprints, e. g. in a gloss finish

For the fully automatic clean packing of your pre-

fabricated open-mouth bags we offer the TOPLINE®

system. It was developed especially for powders and

flours filled according to the gross filling principle. The

net filling principle is used for granules and grains

bagged at higher outputs. This means the product is

weighed first before filling.

The complete bag processing is carried out in a compact,

dust-tight machine cabinet – starting with the bag feed and

filling up to the densification and sealing. The bag

magazine is chosen according to your individual project

requirements. The packing outputs vary depending on the

product and machine design – between 250 bags/h with

gross weighing and 1,400 bags/h with net weighing.

In brief: The function

The separated empty bag is taken out of the magazine,

exactly aligned and opened by sucker bars. Bag grippers

take the pre-opened bag to apply it securely to the dust-

tight powder or flap type filling spout. In order to compact

your products during or after filling we equip the TOPLINE®

with vibrators – in specially encapsulated food-grade

design – and, if required, with an additional vacuum probe.

FULLY AUTOMATIC: THE TOPLINE®

tailor-made:

empty bag magazine

(maximum capacity: 500 bags)

secure:

bag separation at the bag bottom for trouble-

free operation without bag blockages

The linchpin: Your product – Our solution: The fitting components

6 | 7

BEHN + BATES

well-proven:

bag opening by sucker bars

product-specific:

bag filling by dust-tight powder or flap

type spout

Your benefits due to parallel filling steps:

n high efficiency

due to short cycle times and synchronized parallel filling

steps

n compact, easy-to-stack bag shapes

due to low-air filling and excellent product densification

by several bag vibrators – and, if required, by an

additional vacuum probe

n increased flexibility

due to processing of different bag sizes and fully

automatic bag length adjustment

n hygienic working environment

due to encapsulated, dust-tight machine design, easily

accessible machine bottom and cable laying outside

the dust area for fast cleaning

n high operator convenience

due to clear operator guidance and easy cleaning thanks

to a minimum of dust deposit areas

The fully automatic filling of powders into open-mouth

bags at outputs of up to 600 bags/h firstly confronts each

packing machine manufacturer with a special challenge

because powders are dusty. For best filling results the

products need to be packed by using a minimum of air

and compacting them at the same time.

For these specific requirements we refined our TOPLINE®:

The result is the ORBIS® – a rotating filling machine with

several separately working filling spouts especially equipped

for powder filling with parallel de-aeration.

While the singled, pre-opened bag is applied and packed in

coarse flow by one of the spouts, your product is parallely

filled in fine flow and densified by the other spouts. The

filled and densified bag is transferred to the closing station.

The individual processes are optimally synchronized.

Your advantage: The cycle times are reduced considerably –

and the output is increased.

In order to reach best weight accuracies we use the gross

weighing system. This means that each filling spout is

equipped with weighing cells and its own weighing

electronics controlling all filling parameters.

ROTATING: THE ORBIS®

sensor-controlled:

exact positioning, taking and applying of the

empty bag to the filling spout

increased output:

synchronized separate filling steps

coarse flow filling – fast and precise

fine flow filling – exact and weight-accurate

The linchpin: Your requested output – Our solution: Parallel filling steps

8 | 9

BEHN + BATES

The perfect bag must be clean and packed weight-accurately. In addition, it must

protect your product from outside influences and deterioration. Therefore, we offer

different solutions for the bag closure:

n sewing

n welding

n gluing

n hot-melt activating

n combinations of different closing types

Especially for sensitive food products we recommend using a combination of

welding and hot-melt activating. Thus you can be sure that your bag is absolutely

tight, foreign bodies do not penetrate your product and storage times can be

prolonged considerably.

The bag closure – significant for the quality and the shelf life of your products

Profit maximisation due to our trend-setter:

n optimum protection against humidity

due to tightly welded PE bags

n emotive commercialisation

due to product packing in PE film bags that can be

easily fitted with a high-quality imprint thus attracting

a great deal of attention

n optimum storage

due to compact, box-shaped bags that are easy to stack

and most suitable for automatic storage systems

n environment friendly packing

due to reduced packing material needs and application

of energy-saving and low-maintenance components

n high operating efficiency

due to extended operating times with reduced cleaning

and maintenance intervals

n comfortable operation

due to clear operator guidance with the help of modern

touch panels and thanks to easy batch or size changes

In future an increasing number of food and pet food

producers will want to fill their products into plastic

bags. The motive: Each producer is keen on keeping

packing costs as low as possible. The FFS bag meets this

requirement to the largest possible extent. It is formed

out of a gusseted tubular film, filled and sealed thus

enabling the bag size to be optimally adjusted to the

product. As a result film consumption is reduced.

Our delivery programme includes several machine variants

differing in output and type of product de-aeration for the

proper filling of powders or granules. Your product and

your requested output are the decisive factors in selecting

the correct machine. Outputs: 150 up to 2,000 bags/h

based on filling weights of 25 kg

In brief: The function

The film length needed for your product and your filling

weight is automatically cut from the film reel. The bottom

seam is welded with a minimum overlap. For an optimum

bag shape and also for easy and complete bag emptying it

can be fitted with special corner welds.

Grippers take the pre-shaped, opened bag and apply it to

the filling spout that fills your product according to its

needs – de-aerating and densifying it at the same time.

The filled and compacted bag is then welded tight at the

top and transported to the palletizing system.

TREND-SETTING: THE FFS TECHNOLOGY

Gross weighing systems are most reliable when it comes to dosing products in

a very gentle way or the available height is limited. If, however, high outputs

are required, we recommend our net weigher equipped with a patent-

registered dosing system for optimum filling times.

For decades it has proved its worth for the weighing, dosing and filling of

bulk products of all kinds as well as for the recording of production quantity

data. More than 2,500 net weighers are used in industrial operations around

the globe.

bin sizes: 66 – 120 l

output: up to 2,000 batches/h

The BEHN + BATES net weigher: high outputs – accurate weights – low maintenance

10 | 11

BEHN + BATES

The details make the difference

stable:

corner welding of the gusset for

optimum bag shapes and easy

complete emptying

cost-saving:

reduced film consumption

due to minimum weld seam

overlaps

time-saving:

automatic reel changer – in variants for 2 or

3 reels – for reduced standstill times in case of

film reel changes

Cleanroom filling

Special requirements apply for the filling of big bags under

cleanroom conditions. In order to assure that no forbidden

materials such as wooden pallets get into the cleanroom

we have developed a special shuttle system. After filling it

takes over the big bag, transports it out of the cleanroom

and puts it onto a pallet for further processing – and all this

to comply with the required hygiene standards.

Accessories

For trouble-free big bag processing right from the

beginning up to the end we offer you a large selection of

additional components, e. g. automatic pallet separator,

cover sheet dispenser or full pallet transport systems. You

specify the degree of automation – we supply you with the

equipment you need.

In the logistics chain big bags are a cost-effective

alternative to conventional bags. They are available in

different designs, e. g. with internal stiffening for better

stability. But what all of them have in common is they

must allow quick and clean processing – goals that can

be easily reached with our big bag filling station.

Operator convenience

The rear fixing hooks for the big bag loops can be slewed

towards the front thus being easily reached by your

operating staff. All 4 hooks open automatically after the

filling process.

Cleanliness

For clean product filling the big bag is sealed by an

inflatable sleeve with counter pressure ring.

Stable bags

Product dosing and densification are decisive factors for

stable big bags. We use vibrating tables to compact your

product. Highly fluidised products can be additionally

de-aerated by vacuum probes during or after filling.

Tight bag closure

For optimum product protection against outside influences

the filled big bag can be closed by turning the filling spout

– our so-called tulip forming. On request, this process can

also be carried out automatically.

WEIGHTY: THE BIG BAG FILLING

fixing of the big bag loops onto the slewable

hooks

fixing of the filling spout – with inflatable sleeve

for dust-tight big bag sealing during filling

Big bag filling: product-suited, clean and user-friendly

12 | 13

BEHN + BATES

manual closing of the filled big bag – as an

option, by our so-called tulip forming

transport of the filled big bag to the full bag

storage

Service around your filling machines: It is important to us

to commission your packaging plant successfully – and

moreover to keep it running trouble-free over the years.

A team of well trained service technicians, who have

extensive experience in filling technologies, is at your

disposal to quickly put your installation into operation and

offer regular maintenance for the highest possible

reliability in continual operations.

On request, we are able to equip your machine for our

teleservice: We can then log into the control of your

machine for remote diagnosis to best assist you in case of

any problems.

BEHN + BATES solutions are perfect solutions -

for both food and pet food!

BEHN + BATES stands for quality. This also applies to the

design and delivery of the required weighing and control

technology.

In addition to ease of operation, weighing and control

systems used in packing companies must in particular

guarantee that the bags are filled in an absolutely weight-

accurate way for each product and for each bag type, with

low and high-output operations.

All our filling machines are equipped with the MEC®

weighing and evaluating electronics developed within the

HAVER® group specifically for the requirements of the

bagging industries.

Special server and data processing systems are available

for the evaluation of the complete filling process from the

recording of the weighing data up to the storage of

complete product and batch data. The functions of the

machine are monitored by the 10.4" large infrared touch

panel. Operation of our machines is easy and clear thanks

to the graphic-supported menu.

All electric weighing and control units made by BEHN +

BATES are Ethernet compatible and can be combined with

all conventional software systems for the control and

monitoring of production processes.

TAILOR-MADE: THE CONTROL – THE SERVICE

They offer a high operating support - especially for bagging

processes:

n The operational sequences are well and clearly structured.

n The programming is easy due to alpha-numeric keys.

n The operating personnel are guided through the menu by a clear

text display in German, English or their native language.

n In case of product or bag change the individual filling parameters

can be retrieved fast and easily by the 99 product sort storage.

More than 18,000 MEC® weighing electronics are used around the

globe. They all stand for high reliability in continual operations and cor-

respond to international weighing standards as they are OIML

approved.

The MEC® weighing and evaluating electronics

14 | 15

BEHN + BATES

Fully automatic machines can be complex. However, their operation

is easy through the BEHN + BATES touch panel.

n The menu is clear. The operating surface is made of non-reflecting,

scratch-proof security glass.

n All operating data can be retrieved fast.

n The operation and fault analysis are easy thanks to the combined

clear text and graphical display.

n Hygiene is our top priority: The touch panel is flush with the door

of the control panel. Neither dust nor dirt can deposit in the

edges.

The infrared touch panel

BEHN +BATES Maschinenfabrik GmbH & Co. KG

Robert-Bosch-Straße 6 . 48153 MÜNSTER . GERMANY

Telephone: +49 251 9796-0 . Telefax: +49 251 9796-260

E-mail: sales@behnbates.com

Internet: www.behnbates.com B
+
B
 1
01
0
G
B
 1
.5
 F
e

Th
e
m
ac
hi
ne
s
an
d
 p
la
nt
s
sh
o
w
n
in
 t
hi
s
le
af
le
t
as
 w
el
l a
s
th
e
st
at
ed
 t
ec
hn
ic
al
 p
ar
am

et
er
s
ar
e
ex
am

p
le
s
o
f
cu
st
o
m
er
-s
p
ec
ifi
c
te
ch
ni
ca
l s
o
lu
ti
o
ns
. T
he
re
fo
re
 t
he
y
ar
e
su
b
je
ct
 t
o
 m
o
d
ifi
ca
ti
o
ns
.

Th
e
d
es
ig
na
ti
o
n
®
 in
d
ic
at
es
 a
 r
eg
is
te
re
d
 t
ra
d
em

ar
k
o
f
B
E
H
N
+
B
A
TE
S
M
as
ch
in
en
fa
b
ri
k
G
m
b
H
 &
 C
o
. K
G
in
 G
er
m
an
y.
 S
ev
er
al
 in
d
ic
at
ed
 d
es
ig
na
ti
o
ns
 a
re
 r
eg
is
te
re
d
 t
ra
d
em

ar
ks
 a
ls
o
 in
 o
th
er
 c
o
un
tr
ie
s
w
o
rl
d
w
id
e.

LOCAL CONTACTS

France

HAVER FRANCE S.A.R.L.

ZA 7, rue des Bauches

78260 ACHERES

Telephone: +33 1 39118080

Telefax: +33 1 39118089

E-mail: contact@haverfrance.fr

Internet: www.haverfrance.fr

Poland

HAVER TRADING SP. Z.O.O.

ul. Kolejowa 3

Bielany Wroclawskie

55-040 KOBIERZYCE

Telephone: +48 717960204

Telefax: +48 717960205

E-mail: htr@haverboecker.com

Russia

HAVER & BOECKER

HOLDING GMBH

Gostinitschny Proezd 8,

House 1, Office 42

127106 MOSKAU

Telephone: +7 4957833448

Telefax: +7 4957833448

E-mail: haverboecker@inbox.ru

Internet: www.haverrussia.ru

Spain

HAVER & BOECKER IBERICA

Gran Via Corts Catalanes, 701 - 3° - 1aB

08013 BARCELONA

Telephone: +34 932476190

Telefax: +34 932476191

E-mail: hbi@haverboecker.com

USA and Central America

BEHN + BATES AMERICA

A Division of HAVER FILLING SYSTEMS, INC.

460 Gees Mill Business Court

CONYERS, GA 30013

Telephone: +1 7703887886

Telefax: +1 7707601181

E-mail: foodpackaging@behnbatesusa.com

Internet: www.behnbatesusa.com

… AND REPRESENTATIVES WORLD-WIDE

