

UNPARALLELED SERVICE

Changing The Way You Operate

WE ARE BEVCORP

BEVERAGE PACKAGING EQUIPMENT

Bevcorp is a full-service provider of packaging equipment and parts for the beverage industry. We provide rotary filling equipment, MicroBlend blending systems, closure equipment, rotary rinsers, container handling parts, pre-owned and re-manufactured equipment. We have been servicing customers in the carbonated soft drink, beer, water, juice, energy drink and non-carbonated beverage industries since 1992.

FILLERS

Bevcorp is dedicated to supplying the beverage industry with high speed rotary filling equipment. We offer new and rebuilt beverage can and bottle fillers with fill rates up to 2,000 cans and 1,200 bottles per minute.

ELECTRONIC VOLUMETRIC FILLERS

Bevcorp electronic volumetric fillers have individual valve fill-level controls, reduced maintenance times, and lower cost of operation. Features & benefits:

- Volumetric filling valves
- Reliable magnetic or mass flow meter technology
- Fewer parts to maintain than mechanical valves
- Capable of running carbonated beverage products at warmer temperatures
- Faster changeover capabilities
- Able to run diverse product consistencies: pulp, hot fill, CSD, etc.

MECHANICAL ROTARY FILLERS

Bevcorp provides new and re-manufactured mechanical rotary fillers known for their reliability, flexibility, low cost and ease of maintenance, and low total cost of ownership. Filler upgrades available include:

- Stainless steel design & construction
- Custom electrical and lubrication packages
- CIP / CO₂ systems
- Safety guarding packages
- Quick-change handling equipment

CONTAINER HANDLING

Bevcorp container handling equipment and conversion packages are custom designed and manufactured for most types of filler, capper and labeler brands. We provide traditional bolt-on style as well as quick-change handling parts for neck handling and conventional control systems. Benefits include:

- Improved container handling efficiency
- Lightweight and durable
- Emergency replacement parts ship within 24 hours
- Mobile storage available for ease of use during changeover process

LUBRICATION AND ELECTRICAL SYSTEMS

Bevcorp offers lubrication and electrical systems with state-of-the-art computerized control panels. Features include:

- Clean Orsco oil lubrication with precision accuracy and pressure monitoring
- Valve monitoring systems for optimal efficiency
- Missing vent tube detection system
- Electronic filler bowl level controls

CUSTOM SAFETY GUARDING

Bevcorp's award winning custom safety guarding packages are cost-effective, protective systems available for most fillers, as well as other packaging line equipment including seamers, cappers, labelers, etc. Benefits include:

- Award winning, custom design
- Upgrades available to meet Category 4 safety requirements
- Modular - simple to specify, order and install

BLENDING AND REFRIGERATION

Bevcorp's Blending and Refrigeration Division manufactures MicroBlend blending systems and services a variety of other systems. Other products and services include Bevcorp's in-line carbonator, CSD, hot fill and non-carbonated blenders, replacement parts and 24-hour service and support.

MICRO₂ ADVANTAGE SERIES BLENDER

Bevcorp's Micro₂ Advantage Series Blender utilizes a new and improved blending deaeration process. Our newest advances allow the blender to yield levels of nitrogen and dissolved oxygen as low as .2ppm. Features include:

- Reduced processing hardware and operating costs
- Less volatile product at the filler improving operating speed and efficiency
- Deaeration is in the CIP loop without the use of water deaeration
- Upgrades on existing fillers available

MICROBLEND

The MicroBlend blending system is the only patented mass flow based multi-stream blending system that offers precision blending to an accuracy of $\pm .1\%$ with repeatability of $\pm .025\%$. Micro Motion Elite mass flow meters and specialized software enable the MicroBlend system to measure, blend, carbonate and calculate product strength and yield information with reliable accuracy.

CLOSURE EQUIPMENT AND ROTARY RINSERS

Bevcorp offers customized solutions for your closure equipment and container rinsing needs. We provide re-manufactured crowners, seamers and cappers to compliment your filling equipment. We also source rotary rinsers to meet your specific requirements.

PRE-OWNED EQUIPMENT

Bevcorp offers a wide variety of re-manufactured and pre-owned filler equipment. We can provide can and bottle fillers, as well as parts, blending, refrigeration, and closure equipment.

PARTS

We maintain an extensive inventory of replacement parts for our filling, blending and refrigeration equipment. In addition, we also provide:

- Complete major assemblies
- Filling valves and rebuild kits
- Product line enhancements
- Container handling equipment
- Flow meters, CO₂ and pressure regulators

SERVICE

With experienced technicians located throughout the U.S. and a 24/7 helpline, someone is always available to keep you up and running. Services include:

- › Installations and upgrades
- › Complete equipment audits
- › Emergency assistance
- › Preventive maintenance
- › On-site training
- › Troubleshooting and tech support
- › Electrical programming and line integration

FILLER DIVISION | 4711 EAST 355th STREET, WILLOUGHBY, OHIO 44094 | PHONE: 440.954.3500

BLENDING & REFRIGERATION DIVISION | 3650 KENNESAW 75 PARKWAY, SUITE 140, KENNESAW, GEORGIA 30144 | PHONE: 770.427.7757

www.bevcorp.com