

Filling and
packaging equipment
for liquid products

De Vree designs and manufactures semi and fully automatic filling and packaging equipment for a wide variety of chemical and non chemical fluids, such as paints, lacquers, varnishes, hardeners, wood preservers, adhesives, rust removers, solvents, thinners, tile adhesives, wood pastes, detergents, lube oils, margarines, mayonnaise, food sauces, hand soaps, fluid agrochemical products,...

The company has been in business for almost 80 years and has important references in more than 80 countries. In the paint & coatings industry De Vree is considered to be the leading manufacturer of fully automatic filling equipment for small containers that give the highest priority to flexibility, quick size changes and short cleaning times. Some of our machines are also being used in the food industry. De Vree supplies to both multinational companies and to smaller or medium sized businesses.

Over the years, we have continuously modernized our machinery and introduced new technology like closed cleaning solutions for solvent- and waterbased applications, pneumatic butterfly valves for improved suction speeds of heavy duty products, servo driven dosing mechanisms, fully plc controlled machines for automatic size changes...

Whether a volumetric or gravimetric filling machine is chosen is subject to various factors such as the type of product that needs to be filled, the type of container that needs to be handled, the desired degree of automation, the filling output/minute etc. More than 90% of our customers use volumetric filling machines. Volumetric filling offers a number of advantages over gravimetric filling: it is much faster, more flexible and, given the right circumstances, can be more accurate than weight filling. De Vree offers both volumetric and weight filling machines, as well as alternative filling methods, such as combinations of volumetric and weight filling, filling with mass flow meters etc.

From planning to commissioning, we assume full responsibility for the systems we produce. With approximately 80 years of experience, De Vree can rely on a wealth of customer feedback for constant machine and project improvements.

Every project starts by carefully listening to the customer's specific requirements.

We select from a range of different basic machine types but each machine is modified and adapted to meet your specific needs.

Design,
assembly, testrunning...
all in house.

Experienced service technicians travel the world for machine commissionings as well as training of the operators and the maintenance personnel.

Some examples of our
semi automatic volume
and weight fillers

Vreebase-DU01

Pneumatic

Volumetric
100ml to 5l

18-20 x 1l
cans/min.

Vreebase-DU02

Pneumatic

Volumetric
500ml to 20l

8-10 x 20l
cans/min.

Vreebase-DU02 Servo

Electric

Volumetric
500ml to 20l

8-10 x 20l
cans/min.

Optimal control

Vreefill

Pneumatic

Gravimetric
up to 50kg

5-6 x 10l
cans/min.

Type 2000

Electric

Gravimetric
up to 60kg

5-6 x 10l
cans/min.

V232

Electric

Gravimetric
up to 60kg

5-6 x 10l
cans/min.

Automatic
lid closing

Some examples of our
fully automatic
volume fillers

V200

Pneumatic

Volumetric
100ml to 5l

20 x 1l
cans/min.

Compact
machine

V304

Pneumatic

Volumetric
100ml to 5l

26-30 x 1l
cans/min.

Expansion
possibilities

V302

Electric

Volumetric
100ml to 5l

40 x 1l
cans/min.

Twin/trin filling
heads
automatic
cleaning and
size change

V230I

Pneumatic

Volumetric
500ml to 20l

8-10 x 20l
cans/min.

Servo dosing
available

V230I-Twin

Electric

Volumetric
500ml to 20l

16-18 x 20l
cans/min.

Expansion
possibilities

V300

Electric

Volumetric
500ml to 20l

18-20 x 20l
cans/min.

Twin/trin filling
heads
automatic
cleaning and
size change

Some examples of our
fully automatic
weight fillers

V231

Electric

Gravimetric
up to 60kg

Max. 4 x 20l
cans/min.

Sliding valve
for high viscous
abrasive
products

V231

Electric

Gravimetric
up to 60kg

Max. 4 x 20l
cans/min.

Closed filling
head for liquid
products

V231-Trin

Electric

Gravimetric
up to 60kg

Max. 9 x 20l
cans/min.

Multiple heads
for high output

De Vree
a partner to rely on

Some examples of our
high speed fully automatic
packaging lines

V300-Twin

Single track volumetric machine with pail denester and can feed table
Hot water boiler for cleaning of waterbased products
Fully closed and selfcleaning hopper
Automatic lid placer, lid closer and integrated checkweigher with reject station

V300-Trin

Single track volumetric filling machine with two filling stations for non-compatible products
 Filling of 15l pails with 3 x 5l servodriven dosing units
 Each filling station has a fully closed and selfcleaning product hopper
 Integrated with pail denesters and palletisers

V375-Trin

Twin track volumetric machine with 6 x 2l dosing units and 2 x 5l dosing units
 Double V420 pail denesters
 Up to 60 cans per minute (1l)
 Integrated with inkjet printers and cartoning machine

De Vree special features

Infeed systems

Pail denesters with one or two magazines

Round and rectangular infeed tables

Cleaning systems

Cleaning systems with specially coated hoppers

Automatic cleaning station for closed filling heads

Checkweigher systems

Stand alone system downstream from the filler

Built in system for fully automatic filling lines

Some references

Adler-Werk	GLC	Pauwels
Akzo Nobel	Hammerite	Pars Pamchal
Al Jazeera	Helios	Paramelt
Asian Paints	Hempel	Polisan
Axalta	Henkel	PPG
Barbot	Heubach	Pro Form Products
BASF	Home Hardware	Prodec
Basin	ICI	Prominent Paints
Ben Hadj Frères	Imparat	Propan Raya
Blanchon	International Paint	Pufas
Boss Paints	Jotun	Puratos
Bostik	JSW	Reef
Brillux	Jub	Remmers
CD Color	Kansai	Ronseal
Chemolak	KCC	RPM
Chromaflo	Khodrang	Rupf & C°
CIN	Kunsul	Sadolin
Colona	La Seigneurie	Saint-Gobain Weber
Colorado	Libert Paints	Samsung
Colorlak	Loba	Schulz Farben
Colourtrend	Maco	SCIB
Coral	Mäder	Sherwin Williams
Corimon	Malning	Sicpa
Cromology	Marshall	Sika
Crown Paints	Materis Group	Sto
DAW	Maxima	Südzucker
Dulux	MC Bauchemie	Tambour
Durieu	Medal Paints	Tikkurila
Dyrup	Meffert	Titan
Eckart	Mido	Topaz
El Obour	Mipa	Unifine
ENAP	Nestlé	Unilever
Eucatex	Nippon Paint	Van Dijk Foods
Euridep	Nordzucker	Van Wije
Farecla	Ostendorf	VIV
FSW Coatings	Pachin	V33
		Wilckens
		...

J. De Vree & C° N.V.

Toekomstlaan 10
2170 Merksem - Belgium

T. 0032 3 641 43 00
F. 0032 3 646 48 15
sales@devree.com
technical@devree.com

For a list of our representatives and
agents worldwide see
www.devree.com