

CODI

CRAFT CANNING SYSTEM

COUNTER PRESSURE TECHNOLOGY

CCL-45 FILLER

UP TO
55
CANS PER
MINUTE
*12oz/355mL cans

**COMPLETE CONTROL THROUGHOUT
THE FILL PROCESS** Limit oxygen absorption,
reduce beer loss, and fill cans under a wider range
of temperatures and carbonation levels.

CONTACT US TODAY!

CODIMFG.COM | sales@codimfg.com | (303) 277-1542

CCL-45 FILLER

AVAILABLE WITH 3 OR 6 FILL HEADS

FILL SPEEDS* 12oz cans

	3 Head	6 Head
<i>CPM</i>	30	55
<i>CPH</i>	1800	3300
<i>BBLs/hr</i>	5.5	10
<i>HLs/hr</i>	6.5	11.7
<i>Case/hr</i>	75	137

*speeds under ideal conditions

SPECIFICATIONS

Dimensions (L x W x H) 84" x 34" x 70" inches
(2134 x 864 x 1778mm)

Weight 1300 lbs (590 kgs)

Power 208-240V, 3 phase, 50/60 Hz - 27Amps
-OR-
380-500V, 3 phase, 50/60Hz - 13 Amps (with upcharge)

Air 11CFM @110PSI

CO₂ 35lbs/10 Barrels of 12oz canned product

COUNTER PRESSURE IS

BETTER Fill under a wider range of temperatures and carbonation levels while controlling flow, pressure, and release.

CONSISTENT SEAMS

EVERY TIME Our all mechanical seamer is easy to adjust and maintains consistent seams for extended canning runs.

EASY AND COMPLETE

CLEANING Stainless steel construction, wash down (3A) rated components, and bi-directional flow make cleaning quick and easy.

KEY FEATURES

- 304 stainless steel construction compatible with steam, foam and caustic cleaning
- TACT style cleaning compatible with a closed CIP system for increased contact time
- 13" touchscreen HMI provides full control over fill rates, tank pressure, settle time, and snift rates
- Optional remote control of the filler from a phone or tablet
- Regulate and change purge cycles on the fly
- Built in buffer tank pressurizes liquid with CO₂ prior to filling to keep CO₂ in solution
- Post fill to seam foam management with controlled pressure release
- CO₂ monitoring throughout the fill process
- Audible and visual alerts
- Cam driven seaming operations for consistent seals every time
- Integrated sensors monitoring stacked lids/lid drop
- Widget can ready: control pre-purges and fill levels per the can maker requirements
- Quick adjustments between different can sizes
- Compact footprint with optional mobility

UPGRADES & ACCESSORIES

CO₂ PRE-PURGE

Dissolved Oxygen Mitigation

- Dispenses CO₂ into empty cans immediately before entering the filler
- Prevents oxygen absorption
- Maximizes filler speed

CO₂ TUNNEL

Dissolved Oxygen Mitigation

- Creates a CO₂ rich environment between the filler and seamer to keep oxygen out
- CO₂ cycles controlled from the filler HMI
- Flow rate is controlled manually by a valve

FILL HEAD DRIP TRAY

Dissolved Oxygen Mitigation

- Catch excess liquid left on fill heads to prevent oxygen absorption
- Slides under fill heads between cycles of cans

CO₂ BLANKET

Dissolved Oxygen Mitigation

- Dispenses CO₂ over the foam cap just before entering the seamer
- Prevents oxygen absorption

NITRO DOSER

Non Carbonated Beverages

- Jet liquid nitrogen into cans
- Displaces oxygen in head space
- Pressurizes cans for non-carbonated beverages

FOAM JETTER

Beverages with Dissipating Foam

- Injects small amount of hot water into beverage just before the seamer
- Forces foam cap formation
- Prevents oxygen absorption

CHANGE PARTS

Product Differentiation

- Add can sizes to your product lineup
- Fill different can sizes on one machine
- Standard, sleek, and slim change parts available

3-6 HEAD UPGRADE

Increase Speed

- Grow your business
- Fill more cans faster
- Add 3 additional fill heads

CE GUARDING

Safety

- Full filler enclosure
- Protect operators from moving parts
- Required in many European countries

LUBRICATION SYSTEM

Increase Performance

- Recommended for shrink sleeve and matte finished cans for smooth can handling
- Dispenses lubricant on feed screws

REMOTE ACCESS

Increase Performance

- Control the filler from a phone or tablet with a downloadable app
- Gain freedom to move around the canning line while accessing all the same controls available through the HMI

ROPP INTEGRATION

Product Differentiation

- Fill bottle cans and feed an ROPP bottle capping system
- Bypass the seamer when filling ROPP cans
- Alternatively, the filler is available without a seamer for a reduced cost