

PELLETIZING SYSTEMS >

Pharma

From lab to line.

Innovative technologies for labs, R & D, and production

With systems for the pharmaceutical industries, MAAG Group offers new solutions for safe, compliant and efficient production. Our product line includes newly developed machines for the manufacture of pellets for pharmaceutical products, drugs and additives, all from a single source. Laboratory application allows product development very close to production scale. Simplified upscaling validates the systems from development for production. The production method can be specified right from the drug development stage. MAAG Group guarantees reliable expert support for upscaling to production plant.

Meeting the highest requirements:

- For the production of drugs and active ingredients
- Compliant with safety requirements
- Easy system setup and operation
- For consistent, reproducible product quality and traceability

Hygienic design:

- High-grade stainless steel
- Easy access to product-touching components
- Quick and easy cleaning
- Optional containment
- Compliance with all regulatory requirements

About us

MAAG Group is a global and broadly diversified solutions provider with integrated and customizable pump, filtration, pelletizing, pulverizing, and recycling systems in process technology for the polymer, chemical, petrochemical and pharmaceutical industries. MAAG Group offers customers maximum added value—in understanding the processes involved, with international engineering teams for high-performance solutions, and with a global service network.

extrex® PFS

» Gear pump for hot-melt extrusion processes (HME). In extruder systems, gear pumps significantly improve product quality based on high conveying consistency and application-oriented configuration.

Benefits:

- Very good self-cleaning properties
- Damping of the pulsations of the extruder and feeder
- Low pulsation flow even at high differential pressures
- Increased pressure with simultaneously load reduction on the extruder
- Minimal temperature increase
- Key for the production of micropellets
- Tailored material selection for application in the pharmaceutical industry

Application areas:

- Micropelletizing
- High-viscosity carrier/active ingredient combinations
- Highly consistent melt discharge from the reactor
- Co-extrusion applications for uniform layer thicknesses

Strand Cooling Belt PFS

» Belt system to cool down strands. Strands are deposited directly on the conveyor belt and automatically conveyed to the strand pelletizer. The cooling is done by special air nozzles with high cooling capacity.

Benefits:

- Low mechanical stress on the strands
- Special air nozzles for minimal air consumption, reduced noise and high cooling capability
- No process water treatment is necessary
- Retrofitting into existing extrusion lines is possible
- Quick and easy to clean
- Possibility to Wash-in-Place (WIP)
- Process data monitoring on touchscreen display
- Easy up-scaling: from the laboratory line to commercial production scale

Application areas:

- Transport and cooling of strands
- Ideal for water-soluble formulation
- Continuous operation or batch production
- Suitable for laboratory usage in the research and development phase
- For pelletizing from an extruder or reactor vessel

PRIMO PFS

» Dry-cut strand pelletizing as stand-alone application. The widely tried and proven dry-cut pelletizer produces top quality cylindrical pellets which are ideal for further downstream processing.

Benefits:

- Narrow distribution of particle size
- Homogeneous pellet shape featuring great flow-ability
- Quick and easy to clean
- Viewable process space
- Product-specific cutting geometries for an optimal cut
- Continuously variable particle length adjustment
- Process data monitoring on touchscreen display
- Easy up-scaling; from the laboratory line to commercial production scale

Application areas:

- Production of micro-pellets to avoid milling
- For direct tableting or encapsulation
- Continuous operation or batch production
- Suitable for laboratory usage in the research and development phase
- Pelletizing of brittle and/or sticky formulations
- For pelletizing from an extruder or reactor vessel

SPHERO® PFS

» Melt pelletizer for spherical particles in a contained system. The pelletizing system is ideal for pelletizing carrier/agent combinations in hot-melt extrusion processes, and was developed specially for the manufacture of pharmaceutical products.

Benefits:

- Enclosed system (containment)
- Homogeneous, high-quality pellets featuring great flowability
- Low-dust pelletizing
- Pelletizing of brittle formulations
- Special design for pelletizing sticky products
- Uniform particle shape and size
- Simplified, speeded up development of innovative pharmaceutical formulation
- Simple, continuous, efficient process

Application areas:

- Pelletizing of water-soluble carrier/active ingredient combinations
- Micropellets for tamper-resistant and abuse-deterrent formulation
- Production of MUPS (Multiple Unit Pellet System) tablets
- Continuous operation
- Highly potent active pharmaceutical ingredients

DROPPO® PFS

» Drop pelletizing systems for spherical, dust-free particles from low-viscosity formulations. DROPPO® is a drop pelletizing system for the production of uniform, dust-free spherical pellets. Cooling is provided by air, nitrogen, water, or a reaction fluid.

Benefits:

- Perfectly circular, dust-free end-products guarantee optimal conveying, precise dosage in downstream processing, and high bulk density in storage
- Integration of the drop unit into existing systems, e.g. spray towers
- Highly economic feasibility thanks to low energy consumption and personnel commitment
- Quick and easy product changing
- No mechanical wear

Application areas:

- Processing of low-viscosity melts and fluids with viscosity 500 mPas
- Fatty acid, organic waxes, poly-alcohols or saccharides
- Components of pharmaceutical formulations

Micropelletizing delivering a technology lead in the pharmaceutical industry

With its Pharma Systems product line MAAG Group offers innovative solutions, especially in micropelletizing, for a wide range of applications in the pharmaceutical industries. MAAG Group's micropelletizing technologies enable the production of particles in uniform shape and size for optimal downstream processing.

Benefits of micropelletizing:

- Continuous operation
- Simplification of complex, multi-stage processes
- No grinding required
- Much less dust created

For use in production as well as in R&D:

- **DROPPPO® PFS**
Drop pelletizer for low-viscosity formulations
- **extrex® PFS**
Gear pump for hot-melt extrusion processes (HME)
- **Die head PFS**
Extrusion of strands
- **Strand Cooling Belt PFS**
Transport and air-cooling of strands
- **PRIMO PFS**
Dry-cut strand pelletizer
- **SPHERO® PFS**
Melt pelletizer in a contained system

» Process data monitoring on the touch screen display for convenient control of your production. Easy to handle control unit simplifies operation, adjustment, and monitoring of the operating parameters. «

- Manufacturing
- Sales
- Service
- Sharpening center
- Test and development

Europe

Headquarters in Switzerland

Maag Pump Systems AG
Oberglatt
+41 44 27882-00
welcome@maag.com

Germany

Maag Automatik GmbH
Grossostheim
+49 6026 503-0
info@maag.com

Gala Kunststoff- und
Kautschukmaschinen GmbH
Xanten
+49 2801 980-0
maag.xan.info@maag.com

Maag Automatik GmbH
Stuttgart
+49 6026 503-442
sales@maag.com

Ettlinger
Kunststoffmaschinen GmbH
Königsbrunn
+49 8231 34908-00
info.ettlinger@maag.com

France

Maag Pump Systems SAS
Villeurbanne
+33 4 7268673-0
MaagFrance@maag.com

Italy

Maag Italy s.r.l.
Rozzano (MI)
+39 02 5759321
MaagItaly@maag.com

Americas

Brazil

Maag Automatik
c/o Dover do Brasil
Jundiaí – SP
+55 11 292366-00
InfoBrazil@maag.com

USA

Ettlinger North America
Atlanta, GA
+1 770 703 8541
info.ettlinger@maag.com

Maag Automatik, Inc.
Charlotte, NC
+1 704 7169000
MaagAmericas@maag.com

Gala Industries, Inc.
Eagle Rock, VA
+1 540 8842589
gala@gala-industries.com

Maag Automatik Inc.
Kent, Ohio
+1 330 6772225
Maag.KEN.Info@maag.com

Asia-Pacific

China

Maag-Automatik Plastics
Machinery (Shanghai) Co., Ltd.
Jiading District, Shanghai,
201802
+86 21 8033 3200
MaagChina@maag.com

Maag China Guangzhou Branch
Huangpu District, Guangzhou
510730
+86 20 8985 0116
MaagChina@maag.com

India

Maag Automatik
c/o Dover India Pvt. Ltd.
Vadodara, Gujarat
+91 960 175286-4 (-5)
MaagIndia@maag.com

Malaysia

Automatik Plastics Machinery
Petaling Jaya Selangor
+6 03 7842 2116
InfoSEA@maag.com

Singapore

Maag Systems Singapore
Singapore 119843
+65 6460 0160
MaagSingapore@maag.com

Taiwan

Maag Taiwan
Taipei City 106
+886 2 2703 6336
InfoTaiwan@maag.com

Thailand

Gala Industries Asia Limited.
A. Sriracha, Chonburi
+66 38 190840
Maag.BKK.Information
@maag.com

You can find detailed information about our products in our print media at www.maag.com/brochures.

PUMP & FILTRATION SYSTEMS > MAAG ETLINGER
 PELLETIZING SYSTEMS > GALA SCHEER AUTOMATIK REDUCTION
 PULVERIZING SYSTEMS > REDUCTION
 RECYCLING SYSTEMS > ETLINGER

www.maag.com

