

Ultra 811[®]

Semi-Automatic
Production Scale
Capsule Filling
Machine

CAPSUGEL[®]
Quality
People and Products Working Together[™]

Our elite high throughput model

The Ultra 8 II® Capsule Filling Machine

Designed for high-speed semi-automatic filling applications, the Ultra 8 II® offers numerous innovative operational and safety features that streamline the production process and facilitate speed to market. Combined with our unsurpassed service and ongoing technical support, you're assured of reliable performance and excellent productivity for years to come.

Specifications

Production Capacity*

Capsule Size	Speed per hour
5.....	16,000–28,000
4-3.....	21,000–33,000
2-1.....	21,000–28,000
0-0el.....	16,000–24,000
00-00el**.....	9,000–16,000
000**.....	4,500–8,000

AAA**, AA**, AAel**, A, B and C: Contact Capsugel's Technical Support Group for details.

* Rates depend on operator's skill level and density and type of material being filled.
** Conversion kit required.

Dimensions

Floor Space: 144.8 cm x 76.2 cm (1.1m²)

Size

144.8 cm x 76.2 cm x 180 cm high

Weight

680 kg (1499 lbs)

Electrical

As electrical facilities vary from country to country, please provide your specifications at time of order so that the correct motors are supplied with your machine.

Other

All orders include 1 set of change parts and choice of auger (Spade, One-Way, Two-Way, or Three-Way).

Safety Features

The unique safety features of the Ultra 8 II protect operators and mechanics in the encapsulation process.

- No pinch points in closing station
- Safety interlocks on rectifier
- Access panels
- Meets CSA/UL requirements

Operational Features

Designed to simplify the production process and improve efficiency, the Ultra 8 II offers these operational advantages:

- Self-contained horizontal hydraulic closing system that eliminates the need for compressed air
- Variable speed motors for rectification, auger and rotary table
- 3/4" solid stainless steel table top
- Internal vacuum pump
- Large-volume capsule hopper
- Automatic ring spinner
- "Pinned" change parts for quick and accurate set-up

GMP Features

The Ultra 8 II's highly advanced technology and components ensure cleanliness and protect product integrity.

- Stainless steel ring carrier, rotary table, drug hopper, table top and sheathing
- Digital readouts for repeatability
- All contact surfaces are made with FDA approved materials
- Improved cleanability

Optional Features

- Casters
- Free-standing vibrator

Support

Capsugel's highly experienced technical service team is always ready to assist customers. Offering hands-on support for shop-floor operators and managers, they can optimize production performance and help prevent problems before they arise. They will also work closely with your key production and maintenance people to identify areas of improvement and to develop machine-specific action plans.

For more information on the Ultra 8 II® Capsule Filling Machine and how it can help improve your efficiency, contact your Capsugel sales representative (see list of worldwide locations on back) or visit us on the web at www.capsugel.com.

AMERICAS

Greenwood, South Carolina
Capsugel
535 North Emerald Road
Greenwood, SC 29646
USA
Tel: 888-783-6361 or
864-223-2270
Fax: 888-783-6360

Sales Office México City, México
Pfizer Consumer Health Care
México, S. de R.L. de C.V.
Div. Capsugel
Paseo de los Tamarindos #40
Col. Bosques de las Lomas
05120 México, D.F. México
Tel: (5255) 9177 3120
Fax: (5255) 5257 5174

Sales Office Rio de Janeiro, Brazil
Laboratórios Pfizer Ltda.
Div. Capsugel
Avenida Das Américas #8445
Salas 1202 to 1207
Barra da Tijuca
CEP: 22793-081
Rio de Janeiro, RJ, Brazil
Tel: +55-21-2432 5266
Fax: +55-21-2432-5270

EUROPE

Bornem, Belgium
Capsugel Bornem
Rijksweg 11
B-2880 Bornem
Belgium
Tel: 32-(0)3-890-05-11
Fax: 32-(0)3-889-26-22

Colmar, France
Capsugel Colmar
10, Rue Timken
F-68027 Colmar, Cedex
France
Tel: 33-(0)3-89-20-57-09
Fax: 33-(0)3-89-41-48-11

Ploërmel, France
Capsugel
Z.I. Camagnon - BP 320
56 803 Ploërmel, Cedex
France
Tel: 33-(0)2-97-72-10-00
Fax: 33-(0)2-97-72-15-00

Cambridge, UK
Capsugel
Cambridge Research Centre
Compass House, Vision Park
Chivers Way, Histon, Cambridge CB4 9ZR
United Kingdom
Tel: 44-(0)-1223-598480
Fax: 44-(0)-1223-598070

ASIA

Ayutthaya, Thailand
Capsugel (Thailand) Co., Ltd.
1/82 Moo 5, Rojana Industrial Park
Rojana Road, Tambol Khanham,
Amphur U-Thai
Ayutthaya 13210, Thailand
Tel: 66 35 33 4000
Fax: 66 35 22 7088

Jakarta, Indonesia
P.T. Capsugel Indonesia
Jl. Raya Bogor Km 42
P.O. Box 15/CBI
Cibinung 16916, Jawa Barat
Indonesia
Tel: 62-21-875-2226
Fax: 62-21-875-2227

Suzhou, China
Suzhou Capsugel Ltd.
No. 369 Suhong Middle Road,
Suzhou Industrial Park
Jiangsu Province, P.R.China, 215021
Tel: 86-512-6258-5188
Fax: 86-512-6258-9188

Sales Office Hong Kong
16/F, Stanhope House, 738 Kings Road
North Point, Hong Kong
Tel: (852) 2811 9711, 2562 5567 (direct)
Fax: (852) 2214 1737

Sagamihara, Japan
Capsugel Japan KK
3-36 Minamihashimoto, 4-chome
Sagamihara City
Kanagawa Prefecture
229-1133 Japan
Tel: 81-427-00-6700
Fax: 81-427-00-6719

Sydney, Australia
Capsugel
32-40 Cawarra Road
Caringbah NSW, 2229
Australia
Tel: 61-2-9710-6642
Fax: 61-2-9710-6283

For information on our other machines and services designed to speed your pharmaceutical development time, such as the Xcelodose™ Precision Micro-filling System, the CFS 1000 and the LEMS 60™, please visit us at www.capsugel.com.