

OS-JJM Alcohol Pad Making & Packaging Machine

1. Machine Photo:

2. Production Photo :

3. Production action process

Adding liquid into bag

Bag making and sealing

Cut off

Tangent line

Counting and product output

4. main technical parameters

equipment name	Four column alcohol pad packaging machine
Model	OS-JJM
function	Forming, cutting and counting of alcohol tablet
Applicable products	Medical alcohol tablets, wipe cleaning tablets, etc.
Folding method	Fold horizontally
Discharging mode	Speed control motor counting discharging
Width of raw material for non-woven fabrics	60mm
Unfolded dimension of non-woven fabric	30mm*60mm
Folding size of non-woven fabric	30mm*30mm
Suitable for non-woven fabric raw materials	45-80g spunlace nonwoven
Inner diameter of raw paper tube	3inch (75mm)
Raw material diameter of non-woven fabric	≅ 400mm
Packaging film raw material width	400mm
packaging film Suitable raw materials	Paper aluminum composite film over 73g
Diameter of packing film raw material	≅ 400mm
Specification for finished alcohol packaging	50mm*50-80mm
Liquid filling pump	Switzerland GOTECH EMX08-T/C *8 pieces
Production speed	50-70 knives / min, 200-280 packs / min
Power supply voltage and frequency	Single phase electricity 220v, 50/60hz
Equipment power	2.5kw
Equipment weight	800kg
Production area	2900mm*1050mm*1600mm
Air compressor	No need

5. Equipment configuration

1. weinview color touch screen, PLC control system, servo motor, intelligent equipment, man-machine dialogue, superior performance, simple operation.
2. four sides sealing bag making, packing sealing system, four row bag making, two times sealing bag making, no leakage.
3. all stainless steel non-woven fabric unwinding, folding, slicing mechanism, product cleaning up to medical standards.
4. adjustable liquid volume quantitative perfusion system.
5. longitudinal intelligent photoelectric trademark positioning system.

6. lateral manual deviation rectifying system for packaging film unwinding.
7. stainless steel table, clean production without rust.
8. non ferrous stainless steel parts adopt thickened nickel plating process, and long-term use pit corrosion.
- 9., the equipment weight 700kg, to eliminate the high speed operation of light weight machine around the problem of shaking, safe and stable operation.

TERMS & CONDITIONS:

1.PAYMENT TERMS:	40% deposit total amount and 60% before delivery or before shipment from the foreign country		
3.DELIVERY TIME:	30-45 Working days		
4.PACKING:	Wooden case packing		
ITEM	DESCRIPTION	QTY	UNIT PRICE
1	OS-JJM Alcohol Pad Packaging Machine	1	28,50,000.00
Note: Gst and freight Charge Extra			

OSAKA INDIA INC

ADDRESS: Plot no – 15, Q1 Block ,Opp. Park Hospital ,
Sec-49, South City-II, Gurgaon,
Haryana (122018), India |

Mobile Number: 09212918702, 09711164045

Tel: +91-124-4361034,

E-mail: osakamachines@gmail.com,
sales.osakaindia@gmail.com

website www.osakaindia.com

OSAKA

Face Mask Making Machine

Bouffant Cap Making Machine

Shoe Cover Making Machine

www.osakaindia.com

► Ultrasonic Bouffant Cap making Machine

Specification

Characteristics :

1. Specially designed to make non woven surgical cap
2. highly automatic
3. User-friendly design which is easy to operate
4. Advanced ultrasonicwelding technology
5. Stable performance and low failure rate
6. One operator can run 2 machines at the same time
7. Cap size can be adjustable to 18, 21 and 24 inches without changing any parts of the machine.
8. Frequency and speed is adjustable
9. Low noise and small area consumption

Machine item	Product size	Power source	Power consumption	Machine size	Production speed
Ultrasonic bouffant cap making machine	500*400 mm OEM available	220V/380V 50HZ/60HZ	3KW	4-1.2M	0-180 pcs/minuts

Full automatic medical disposable mask production line

Disposable shoe cover making machine

Disposable surgical doctor cap making machine

Disposable surgical mask making machine

Surgical grow sealing machine

Disposable surgical bouffant cap making machine

Osaka International Inc.

Plot No.15, Block-Q1, Near Brilliance School, Opposite
Park Hospital, Sector-49, Gurugram-122018, Haryana, India

Whatsapp/Wechat No.: +91 9212918702

Email: osakamachines@gmail.com

Website: www.osakaindia.com

Osaka Non Woven Doctor Cap Machine

Specification:

Feature

1. All process is fully automatic: feeding, welding and cutting;
2. Al. frame, more stable;
3. The production speed can be adjusted according to the practical need;
4. High efficiency and long life-span, low area consumption and low noise;
5. Raw material can use 18g~25g non woven

Technical parameter

1. Power supply: 220V
2. Output: 4KW
3. Motor: 1-2HP
4. Productivity: 60-120 pcs/min
5. Dimension (L×W×H): 3800*800*1100mm

Product Sample**OSAKA INDIA INC**

ADD: Plot No 15B Q1 Block South City 2
Opp. Park Hospital Sector 49 Gurugram 122018

Email Id: info@osakaindia.com, dineshdubey.osaka@gmail.com
Mobile: +91-9212918702,9711164045

OSAKA Flat Mask Full-Automatic Production Line (1+2)

1. Product Introduction

This equipment is mainly used for the manufacture of disposable masks, using ultrasonic welding and photoelectric control technology, which can complete the welding of the mask body and ear straps at a time, with a double channel structure. The fully automatic standardization process can greatly reduce labor costs, and effectively reduce manual contact in the production process to achieve aseptic standards, which is the ideal equipment for mask making.

Device model	OS-FMPL12
Equipment size	6850*3684*1985mm
Equipment weight	Filming machine (including material rack): Two ear strap machines: (2200 × 1400 × 1700mm) * 2 Weight: 680KG Conveying system: 120KG Total: 1080KG
Site requirements	9 * 4.5m (At least 0.7m space should be kept around the machine)
Compressed air	0.5-0.6Mpa
Total power	13kw
Production capacity	45-60 pieces / min

2. Equipment Details Diagram

2.1 Material shelf

According to the manufacturer's own production requirements, the required raw materials (25 g PP non-woven fabric, 25 g melt-blown fabric, 25 g PP non-woven fabric, nose bridge) are placed on the material rack.

2.2 Mask film machine

The punching structure folds the main body of the passing raw materials, automatically wears the nose bridge, and automatically cuts to produce a semi-finished mask.

2.3 Earband welding machine

The earband welding machine transfers the semi-finished masks that have been diverted and uses ultrasonic welding technology to weld the earbands to the mask body to complete the earband welding of the flat mask.

3. Main advantages:

- The entire equipment is fully automated.
- The mask body and ear straps are welded with high-quality ultrasonic waves, the indentation is firm and beautiful, and the defective rate is low.
- Automatic stacking function reduces labor costs.
- Computer PLC programming control, easy to operate, intelligent and efficient.
- The whole machine adopts aluminum alloy structure, which is firm and does not rust.

4. Process flow

5. Applicable material specifications

Content	Material name	Material consumption	Unit	Remarks
Raw materials (Customers can self-control raw materials according to cost)	25g PP non-woven fabric	0.42	Pic/gram	The outermost layer uses 25 grams of waterproof PP non-woven fabric
	25g meltblown cloth	0.42	Pic/gram	Intermediate filter 90 meltblown cloth
	25g PP non-woven fabric	0.42	Pic/gram	Non-woven fabric used for the innermost layer
	nose bridge strip	0.28	Pic/gram	3mm single iron core bridge 3,500 masks produced per kilometer 350 meters
	Ear strap rope	0.33	Pic/gram	2.5MM diameter ear strap rope 1000 meters per kilogram, each mask uses 30CM

6. Mask Description

7. Equipment Composition

Part Name	Model	Quantity
1 + 2 full automatic production line	OS-FMPL12	1

8. Capacity and Operation :

8.1 Pre-process: fully automated

Automatic feeding and cutting machine (automatic feeding, welding nose bridge, embossing, edge banding, cutting).

24 hours a day operation, capacity: about 115,200 tablets.

8.2 The actual area of this production line is about 45 m²

The materials and supporting space required for production are designed by the buyer. Each automatic line needs to be equipped with 2 people per shift (excluding packaging and other personnel).

OSAKA

Face Mask Making Machine

Bouffant Cap Making Machine

Shoe Cover Making Machine

www.osakaindia.com

▶ Ultrasonic Shoe Cover Making Machine

Specification

Characteristics :

1. All process is fully automatic: feeding, welding, cutting and finished products;
2. PLC microprocessor controlled operation system;
3. The production speed can be adjusted according to the practical need;
4. The highest capacity can reach 60pcs / min;
5. High efficiency and long life - span, low labor consumption;

Machine item	Product size	Power source	Power consumption	Machine size	Production speed
Ultrasonic shove cover making machine	500*400 mm OEM available	220V 50HZ	7KW	4-1.2M	60pcs/minuts

Full automatic medical disposable mask production line

Disposable shoe cover making machine

Disposable surgical doctor cap making machine

Disposable surgical mask making machine

Surgical grow sealing machine

Disposable surgical bouffant cap making machine

Osaka International Inc.

Plot No.15, Block-Q1, Near Brilliance School, Opposite
Park Hospital, Sector-49, Gurugram-122018, Haryana, India

Whatsapp/Wechat No.: +91 9212918702

Email: osakamachines@gmail.com

Website: www.osakaindia.com

OSAKA

SANITARY NAPKIN MAKING MACHINE

MODEL NUMBER OS-ND80 IS SEMI AUTOMATIC

Osaka International Inc.

Plot No.15, Block-Q1, Near Brilliance School, Opposite
Park Hospital, Sector-49, Gurugram-122018, Haryana, India
Telephone No.: +91-124-4361034 Whatsapp/Wechat No.: +91 9212918702
Email: osakamachines@gmail.com Website: www.osakaindia.com

FEATURE

1. Using the ultrasonic and special steel roller, sewn without thread.
2. Pneumatic roller lifting system;
3. Napkin size(L*W):250*155mm, other sizes according to our customers;
4. Machine with 5nos. fabric feeding roll, each roll tension can be adjusted separately.
5. Suitable for PP nonwoven fabric, Hotair/Airthrough nonwoven, PE film, Puffed paper, SS hydrophilic nonwoven etc.

TECHNICAL PARAMETER

Power supply	Output	Productivity	Napkin size(LxW)	Machine size	Machine weight
220V	0.5 KW	20~30pcs/min	250x155mm	1.5x1,2x1.3m	250kg

AUTOMATIC SANITARY NAPKIN MAKING MACHINE OS-ND80A

FEATURE

1. Using the ultrasonic and special steel roller, sewn without thread&heating.
2. Use separate steel cutting mould, 10 times longer life than traditional model. More flat,more beautiful, no wrinkles.
3. Machine with automatic anion chip layer attaching, size 80*30mm.
4. Machine with auto backside glue&release paper attach function, more efficiency and easy operation.
5. Napkin size(L*W):260*155mm, other sizes according to our customers;
6. Machine with auto counting and will stop once reach setting production.
7. Machine with 6nos. fabric feeding roll, each roll tension can be adjusted separately.
8. Suitable for PP nonwoven fabric, Hotair/Airthrough nonwoven, PE film, SAP paper, SS hydrophilic nonwoven etc.

TECHNICAL PARAMETER

Power supply	Output	Productivity	Napkin size(LxW)	Machine size	Machine weight
220V	7.0 KW	60~120pcs/min	260x155mm	4.0x1.0x1.5m	800kg

