
Flexible Filling Lines

ROBOMAT autoCIP / autoSIP
Servogesteuerte Abfüllmaschine
Servo controlled fi lling machine

Flexible Filling Lines

T +49 (0) 6733 9470-0
F +49 (0) 6733 9470-109
sales@rationator.de
www.rationator.de

RATIONATOR

Maschinenbau GmbH

4631-1000-1212

Optimale Füllprogramme
für die gesamte Flüssig-
Produktpalette
Genaue Kontrolle der
Fließgeschwindigkeit
während der Abfüllung
Servogesteuerte Dosier-
kolben und Füllrohrbe-
wegung
Servogesteuerter Fla-
schenwechsel (format-
abhängig)
Einfache Datenverwaltung
Speicher für 999 Formate

Eff ektive Reinigung mit
dynamischer CIP-Kolben-
steuerung
Flexible Erstellung von
Reinigungsprogrammen
Die Füllrohre fahren
automatisch in die
Reinigungsposition
autoCIP – Cleaning in
Place mit Cleaning Box
autoSIP – Sterilisation in
Place mit Cleaning Tube
Unit für die komplette
Füllrohrreinigung

Optimal fi lling
programs for the
complete range of liquids
Exact control of the
fl owspeed during the
fi lling process
Servo controlled motion
of the dosing pistons
and the fi lling nozzles
Servo controlled motion
of the bottle change
(depending on format)
Easy data management
Storage capacity for 999
formats

Effective cleaning with
dynamic CIP-piston drive
Flexible creation of
cleaning programs
The fi lling nozzles move
automatically to the
cleaning position
autoCIP – Cleaning in
Place with Cleaning Box
autoSIP – Sterilisation in
Place with Cleaning
Tube Unit for ultimate
cleaning of the fi lling
nozzles

Funktionsprinzip Working principle

Simply rational

Automatische CIP/SIP
Reinigung

Automatic CIP/SIP
Cleaning

Made in Germany

Für weitere Infos bitte
Rationator kontaktieren

ROBOMAT autoCIP / autoSIP 1 ROBOMAT autoCIP / autoSIP 2

Flexible Filling Lines Flexible Filling LinesFlexible with System

Besondere Vorteile:
Servogesteuerte Dosierung
Hohe Füllgenauigkeit
Servogesteuerter Flaschenwechsel (PAC)
Automatische Reinigung CIP oder SIP
Formatteillos
Automatischer Formatwechsel
Moderne IPC-Steuerung mit Modem
Bedienerfreundliche Handhabung
Wartungsarm
Ausbringung Baugröße 1 mit 8 Füllstellen
bis ca. 7.200 bph mit RLP1
Ausbringung mit Baugröße 2 mit 12 Füll-
stellen bis ca. 9.000 bph mit RLP1
Ausbringung mit Baugröße 2 bis 14 Füll-
stellen bis ca. 12.000 bph mit RLP05

Filling nozzles from 3 to 18 mm
outer diameter
Special sealing materials
Control of an external product pump
Communication with external CIP-system
Communication with external Pig-system
Electrical connection for 4 additional
CIP-valves
Protective cover for fi lling area or complete
Temperature control during the CIP process
Pressurization of the product tank
PDA production data aquisition
Remote control VPN
Service light unit TPM

Wählbare Maschinenausstattung Selectable machine optionsServo-Dosierkolben Abfüllmaschine

zum automatischen Abfüllen von dünn- bis
dickfl üssigen oder schäumenden Produk-
ten von ca. 20 bis 1.000 ml

Servo Piston Filling Machine

for automatic fi lling of highly liquid up to
viscous or foaming products from approx.
20 to 1.000 ml

Special advantages:
Servo controlled dosage
High fi lling accuracy
Servo controlled bottle change (PAC)
Automatic cleaning CIP or SIP
Without change parts
Automatic format change-over
Modern IPC control with modem
User-friendly handling
Low maintenance
Output size 1 with 8 fi lling nozzles up to
7.200 bph with RLP1
Output size 2 with 12 fi lling nozzles up to
9.000 bph with RLP1
Output size 2 with 14 fi lling nozzles up to
12.000 bph with RLP05

Füllrohrgrößen von 3 bis 18 mm
Außendurchmesser
Sonder-Dichtungswerkstoff e
Ansteuerung externer Produktpumpe
Kommunikation mit externer CIP-Steuerung
Kommunikation mit externer Molch-
steuerung
Elektr. Anschluss für 4 zusätzliche CIP-
Ventile
Abdeckhaube Füllbereich oder komplett
Temperaturkontrolle während der
CIP-Reinigung
Druckbeaufschlagung des Produktbehälters
BDE-Betriebsdatenerfassung
Fernwartungsrouter VPN
Lichtfenster TPM

Special advantages:
With the same or diffe-
rent volumes of phase
1 and 2
Product tank in 2-cham-
ber execution, inclusive
2 product supplies and 2
product level controls
Remark: In the 2-phase
fi lling operation mode
the output is reduced by
approx. 50% depending
on format

Spezialausführungen

ROBOMAT 2-Phasen

zum Abfüllen von Produkt-
Komponenten in 2-Phasen

Special execution

ROBOMAT 2-Phases

to fi ll product components
in 2-phases

Besondere Vorteile:
Mit gleichen oder unter-
schiedlichen Volumen
der Phasen 1 und 2
Produktbehälter in
2-Kammer-Ausführung,
inklusive 2 Produktzu-
läufen und 2 Füllstands-
kontrollen
Hinweis: In der Betriebs-
art 2-Phasenabfüllung ist
die Ausbringung format-
abhängig um ca. 50%
reduziert

Special advantages:
The classifi cation of
zones 0, 1, 2 and ex-free
area ensures cost-effec-
tive and servicefriendly
operation
The suction pipes within
the protective machine
covering are prepared for
connection to a suction
system at customer´s site
The functionality of the
ROBOMAT autoCIP /-SIP
remains completely
unaffected in the Ex-
execution

ROBOMAT Ex (ATEX)

für die Verarbeitung von
entzündlichen Produkten

ROBOMAT Ex (ATEX)

for the fi lling of
infl ammable products

Besondere Vorteile:
Die Einteilung der Zonen
0, 1, 2 und des ex-freien
Bereiches gewährleistet
einen kosten- und ser-
vicefreundlichen Betrieb
Die Absaugrohre inner-
halb der Maschinen-
schutzverkleidung sind
für den Anschluss an
eine kundenseitige Ab-
sauganlage vorbereitet
Die Funktionalität des
ROBOMAT autoCIP /-SIP
bleibt in der Ex-Ausfüh-
rung vollständig erhalten

Zone 0
Zone 1
Zone 2
Ex-freie / Ex-free Zone
Absaugung / Exhaustion

Phase 1

Phase 2

WITHOUT
CHANGE
PARTS

WITHOUT
CHANGE
PARTS

ROBOMAT autoCIP / autoSIP 1 ROBOMAT autoCIP / autoSIP 2

Flexible Filling Lines Flexible Filling LinesFlexible with System

Besondere Vorteile:
Servogesteuerte Dosierung
Hohe Füllgenauigkeit
Servogesteuerter Flaschenwechsel (PAC)
Automatische Reinigung CIP oder SIP
Formatteillos
Automatischer Formatwechsel
Moderne IPC-Steuerung mit Modem
Bedienerfreundliche Handhabung
Wartungsarm
Ausbringung Baugröße 1 mit 8 Füllstellen
bis ca. 7.200 bph mit RLP1
Ausbringung mit Baugröße 2 mit 12 Füll-
stellen bis ca. 9.000 bph mit RLP1
Ausbringung mit Baugröße 2 bis 14 Füll-
stellen bis ca. 12.000 bph mit RLP05

Filling nozzles from 3 to 18 mm
outer diameter
Special sealing materials
Control of an external product pump
Communication with external CIP-system
Communication with external Pig-system
Electrical connection for 4 additional
CIP-valves
Protective cover for fi lling area or complete
Temperature control during the CIP process
Pressurization of the product tank
PDA production data aquisition
Remote control VPN
Service light unit TPM

Wählbare Maschinenausstattung Selectable machine optionsServo-Dosierkolben Abfüllmaschine

zum automatischen Abfüllen von dünn- bis
dickfl üssigen oder schäumenden Produk-
ten von ca. 20 bis 1.000 ml

Servo Piston Filling Machine

for automatic fi lling of highly liquid up to
viscous or foaming products from approx.
20 to 1.000 ml

Special advantages:
Servo controlled dosage
High fi lling accuracy
Servo controlled bottle change (PAC)
Automatic cleaning CIP or SIP
Without change parts
Automatic format change-over
Modern IPC control with modem
User-friendly handling
Low maintenance
Output size 1 with 8 fi lling nozzles up to
7.200 bph with RLP1
Output size 2 with 12 fi lling nozzles up to
9.000 bph with RLP1
Output size 2 with 14 fi lling nozzles up to
12.000 bph with RLP05

Füllrohrgrößen von 3 bis 18 mm
Außendurchmesser
Sonder-Dichtungswerkstoff e
Ansteuerung externer Produktpumpe
Kommunikation mit externer CIP-Steuerung
Kommunikation mit externer Molch-
steuerung
Elektr. Anschluss für 4 zusätzliche CIP-
Ventile
Abdeckhaube Füllbereich oder komplett
Temperaturkontrolle während der
CIP-Reinigung
Druckbeaufschlagung des Produktbehälters
BDE-Betriebsdatenerfassung
Fernwartungsrouter VPN
Lichtfenster TPM

Special advantages:
With the same or diffe-
rent volumes of phase
1 and 2
Product tank in 2-cham-
ber execution, inclusive
2 product supplies and 2
product level controls
Remark: In the 2-phase
fi lling operation mode
the output is reduced by
approx. 50% depending
on format

Spezialausführungen

ROBOMAT 2-Phasen

zum Abfüllen von Produkt-
Komponenten in 2-Phasen

Special execution

ROBOMAT 2-Phases

to fi ll product components
in 2-phases

Besondere Vorteile:
Mit gleichen oder unter-
schiedlichen Volumen
der Phasen 1 und 2
Produktbehälter in
2-Kammer-Ausführung,
inklusive 2 Produktzu-
läufen und 2 Füllstands-
kontrollen
Hinweis: In der Betriebs-
art 2-Phasenabfüllung ist
die Ausbringung format-
abhängig um ca. 50%
reduziert

Special advantages:
The classifi cation of
zones 0, 1, 2 and ex-free
area ensures cost-effec-
tive and servicefriendly
operation
The suction pipes within
the protective machine
covering are prepared for
connection to a suction
system at customer´s site
The functionality of the
ROBOMAT autoCIP /-SIP
remains completely
unaffected in the Ex-
execution

ROBOMAT Ex (ATEX)

für die Verarbeitung von
entzündlichen Produkten

ROBOMAT Ex (ATEX)

for the fi lling of
infl ammable products

Besondere Vorteile:
Die Einteilung der Zonen
0, 1, 2 und des ex-freien
Bereiches gewährleistet
einen kosten- und ser-
vicefreundlichen Betrieb
Die Absaugrohre inner-
halb der Maschinen-
schutzverkleidung sind
für den Anschluss an
eine kundenseitige Ab-
sauganlage vorbereitet
Die Funktionalität des
ROBOMAT autoCIP /-SIP
bleibt in der Ex-Ausfüh-
rung vollständig erhalten

Zone 0
Zone 1
Zone 2
Ex-freie / Ex-free Zone
Absaugung / Exhaustion

Phase 1

Phase 2

WITHOUT
CHANGE
PARTS

WITHOUT
CHANGE
PARTS

ROBOMAT autoCIP / autoSIP 1 ROBOMAT autoCIP / autoSIP 2

Flexible Filling Lines Flexible Filling LinesFlexible with System

Besondere Vorteile:
Servogesteuerte Dosierung
Hohe Füllgenauigkeit
Servogesteuerter Flaschenwechsel (PAC)
Automatische Reinigung CIP oder SIP
Formatteillos
Automatischer Formatwechsel
Moderne IPC-Steuerung mit Modem
Bedienerfreundliche Handhabung
Wartungsarm
Ausbringung Baugröße 1 mit 8 Füllstellen
bis ca. 7.200 bph mit RLP1
Ausbringung mit Baugröße 2 mit 12 Füll-
stellen bis ca. 9.000 bph mit RLP1
Ausbringung mit Baugröße 2 bis 14 Füll-
stellen bis ca. 12.000 bph mit RLP05

Filling nozzles from 3 to 18 mm
outer diameter
Special sealing materials
Control of an external product pump
Communication with external CIP-system
Communication with external Pig-system
Electrical connection for 4 additional
CIP-valves
Protective cover for fi lling area or complete
Temperature control during the CIP process
Pressurization of the product tank
PDA production data aquisition
Remote control VPN
Service light unit TPM

Wählbare Maschinenausstattung Selectable machine optionsServo-Dosierkolben Abfüllmaschine

zum automatischen Abfüllen von dünn- bis
dickfl üssigen oder schäumenden Produk-
ten von ca. 20 bis 1.000 ml

Servo Piston Filling Machine

for automatic fi lling of highly liquid up to
viscous or foaming products from approx.
20 to 1.000 ml

Special advantages:
Servo controlled dosage
High fi lling accuracy
Servo controlled bottle change (PAC)
Automatic cleaning CIP or SIP
Without change parts
Automatic format change-over
Modern IPC control with modem
User-friendly handling
Low maintenance
Output size 1 with 8 fi lling nozzles up to
7.200 bph with RLP1
Output size 2 with 12 fi lling nozzles up to
9.000 bph with RLP1
Output size 2 with 14 fi lling nozzles up to
12.000 bph with RLP05

Füllrohrgrößen von 3 bis 18 mm
Außendurchmesser
Sonder-Dichtungswerkstoff e
Ansteuerung externer Produktpumpe
Kommunikation mit externer CIP-Steuerung
Kommunikation mit externer Molch-
steuerung
Elektr. Anschluss für 4 zusätzliche CIP-
Ventile
Abdeckhaube Füllbereich oder komplett
Temperaturkontrolle während der
CIP-Reinigung
Druckbeaufschlagung des Produktbehälters
BDE-Betriebsdatenerfassung
Fernwartungsrouter VPN
Lichtfenster TPM

Special advantages:
With the same or diffe-
rent volumes of phase
1 and 2
Product tank in 2-cham-
ber execution, inclusive
2 product supplies and 2
product level controls
Remark: In the 2-phase
fi lling operation mode
the output is reduced by
approx. 50% depending
on format

Spezialausführungen

ROBOMAT 2-Phasen

zum Abfüllen von Produkt-
Komponenten in 2-Phasen

Special execution

ROBOMAT 2-Phases

to fi ll product components
in 2-phases

Besondere Vorteile:
Mit gleichen oder unter-
schiedlichen Volumen
der Phasen 1 und 2
Produktbehälter in
2-Kammer-Ausführung,
inklusive 2 Produktzu-
läufen und 2 Füllstands-
kontrollen
Hinweis: In der Betriebs-
art 2-Phasenabfüllung ist
die Ausbringung format-
abhängig um ca. 50%
reduziert

Special advantages:
The classifi cation of
zones 0, 1, 2 and ex-free
area ensures cost-effec-
tive and servicefriendly
operation
The suction pipes within
the protective machine
covering are prepared for
connection to a suction
system at customer´s site
The functionality of the
ROBOMAT autoCIP /-SIP
remains completely
unaffected in the Ex-
execution

ROBOMAT Ex (ATEX)

für die Verarbeitung von
entzündlichen Produkten

ROBOMAT Ex (ATEX)

for the fi lling of
infl ammable products

Besondere Vorteile:
Die Einteilung der Zonen
0, 1, 2 und des ex-freien
Bereiches gewährleistet
einen kosten- und ser-
vicefreundlichen Betrieb
Die Absaugrohre inner-
halb der Maschinen-
schutzverkleidung sind
für den Anschluss an
eine kundenseitige Ab-
sauganlage vorbereitet
Die Funktionalität des
ROBOMAT autoCIP /-SIP
bleibt in der Ex-Ausfüh-
rung vollständig erhalten

Zone 0
Zone 1
Zone 2
Ex-freie / Ex-free Zone
Absaugung / Exhaustion

Phase 1

Phase 2

WITHOUT
CHANGE
PARTS

WITHOUT
CHANGE
PARTS

Flexible Filling Lines

ROBOMAT autoCIP / autoSIP
Servogesteuerte Abfüllmaschine
Servo controlled fi lling machine

Flexible Filling Lines

T +49 (0) 6733 9470-0
F +49 (0) 6733 9470-109
sales@rationator.de
www.rationator.de

RATIONATOR

Maschinenbau GmbH

4631-1000-1212

Optimale Füllprogramme
für die gesamte Flüssig-
Produktpalette
Genaue Kontrolle der
Fließgeschwindigkeit
während der Abfüllung
Servogesteuerte Dosier-
kolben und Füllrohrbe-
wegung
Servogesteuerter Fla-
schenwechsel (format-
abhängig)
Einfache Datenverwaltung
Speicher für 999 Formate

Eff ektive Reinigung mit
dynamischer CIP-Kolben-
steuerung
Flexible Erstellung von
Reinigungsprogrammen
Die Füllrohre fahren
automatisch in die
Reinigungsposition
autoCIP – Cleaning in
Place mit Cleaning Box
autoSIP – Sterilisation in
Place mit Cleaning Tube
Unit für die komplette
Füllrohrreinigung

Optimal fi lling
programs for the
complete range of liquids
Exact control of the
fl owspeed during the
fi lling process
Servo controlled motion
of the dosing pistons
and the fi lling nozzles
Servo controlled motion
of the bottle change
(depending on format)
Easy data management
Storage capacity for 999
formats

Effective cleaning with
dynamic CIP-piston drive
Flexible creation of
cleaning programs
The fi lling nozzles move
automatically to the
cleaning position
autoCIP – Cleaning in
Place with Cleaning Box
autoSIP – Sterilisation in
Place with Cleaning
Tube Unit for ultimate
cleaning of the fi lling
nozzles

Funktionsprinzip Working principle

Simply rational

Automatische CIP/SIP
Reinigung

Automatic CIP/SIP
Cleaning

Made in Germany

Für weitere Infos bitte
Rationator kontaktieren

Flexible Filling Lines

ROBOMAT autoCIP / autoSIP
Servogesteuerte Abfüllmaschine
Servo controlled fi lling machine

Flexible Filling Lines

T +49 (0) 6733 9470-0
F +49 (0) 6733 9470-109
sales@rationator.de
www.rationator.de

RATIONATOR

Maschinenbau GmbH

4631-1000-1212

Optimale Füllprogramme
für die gesamte Flüssig-
Produktpalette
Genaue Kontrolle der
Fließgeschwindigkeit
während der Abfüllung
Servogesteuerte Dosier-
kolben und Füllrohrbe-
wegung
Servogesteuerter Fla-
schenwechsel (format-
abhängig)
Einfache Datenverwaltung
Speicher für 999 Formate

Eff ektive Reinigung mit
dynamischer CIP-Kolben-
steuerung
Flexible Erstellung von
Reinigungsprogrammen
Die Füllrohre fahren
automatisch in die
Reinigungsposition
autoCIP – Cleaning in
Place mit Cleaning Box
autoSIP – Sterilisation in
Place mit Cleaning Tube
Unit für die komplette
Füllrohrreinigung

Optimal fi lling
programs for the
complete range of liquids
Exact control of the
fl owspeed during the
fi lling process
Servo controlled motion
of the dosing pistons
and the fi lling nozzles
Servo controlled motion
of the bottle change
(depending on format)
Easy data management
Storage capacity for 999
formats

Effective cleaning with
dynamic CIP-piston drive
Flexible creation of
cleaning programs
The fi lling nozzles move
automatically to the
cleaning position
autoCIP – Cleaning in
Place with Cleaning Box
autoSIP – Sterilisation in
Place with Cleaning
Tube Unit for ultimate
cleaning of the fi lling
nozzles

Funktionsprinzip Working principle

Simply rational

Automatische CIP/SIP
Reinigung

Automatic CIP/SIP
Cleaning

Made in Germany

Für weitere Infos bitte
Rationator kontaktieren

