
1

CUP FORM FILL
AND SEAL MACHINES
THM series

• THM 8/48

• THM 16/48

• THM 32/48

• THM 16/80

• THM 32/80

www.oystar-group.com

2

CUP FORM FILL AND SEAL MACHINES
THM SERIES – EFFICIENCy,
HIgH PERFORMANCE, FLExIbILITy

Flexibility, user friendliness, reliability and economic
efficiency are decisive criteria for investing in an
OYSTAR Hassia cup form, fill and seal machine. Our
extensive experience enables us to comply with these
requirements every time, as our customers wish, in
line with the product to be filled.

We combine creativity with standard solutions. This means
that we adapt our technology to current market demands
and special requirements, focusing on individual, future-
oriented solutions with the highest economic efficiency and
high product quality.

Our success in global markets is the proof of how state-of-
the-art OYSTAR Hassia technology ensures you a head start
over your competitors. More and more renowned companies
have seen sufficient reasons to choose a cup form, fill and
seal machine „made by OYSTAR Hassia“.

3

4

OYSTAR Hassia THM machines stand out as a result of their efficient, clever
technology. An optimum working width in line with the required production
capacity, short draw-off length and high speed: these are the facts underlying
economic, safe and stable production.

The compact construction specifically meets
customers‘ requirements for a small footprint.
The costs of investment, maintenance and
spare parts are clearly reduced. In addition, the
short draw-off units enable low-noise machine
operation. The smaller forming surface is
compensated by the high speed – up to 40 cycles
a minute – so that the capacity of THM machines
exceeds that of conventional systems.

Fully developed forming and punching technology,
in combination with optimized labeling systems
enable cup shapes and configurations to be
produced which are not only attractive and
appealing to consumers, but which also impress
by their perfect handling and pricing.

The fact that materials suitable for recycling can
be processed, the highly effective dual cavity
cups and décor system with single and double-
sided labeling and the wrap-around labels are
just a few examples of the many benefits of our
comprehensive offering.

OYSTAR Hassia offers complete system concepts
comprising the entire line as well as the upstream
and downstream systems. This also includes
product preparation and mixing units, as well as
further packaging systems, such as cartoning
machines and palletizers.

5

 The advantages at a glance
• Different cup forms and configurations (e.g. dual

cavity cups)

• The ability to process packaging materials which
can be recycled

• Fully developed forming, sealing and punching
technology

• Perfectly constructed servo technology

• Labeling systems to decorate cups on all sides

• Optimum dosing accuracy and quality

• Safe packaging to ensure that the product quality
is maintained

• Extended shelf life

• Compact construction combined with exclusive,
reliable construction elements

• Output performance up to 40 cycles a minute

• Complete system concept, from product mixing to
end-of-line packaging systems

HygIENIC: Tunnel cover with sterile air supply
For filling fresh products which are distributed and sold refrigerated,
for example yogurt (ph < 4.5).

HygIENIC ACTIVE: additional steam sterilization of the cup and lid material
For filling products with an extended shelf life which are stored under
refrigerated conditions.

The main specifications for the THM series explained. The
example used concerns cups of stirred yogurt – filling volume 125 g:

THM 8/48 THM 16/48
6-up
40 cycles

approx. 19,200
cups/hour

16-up
40 cycles

THM 32/48
24-up
35 cycles

THM 16/80
24-up
35 cycles

approx. 38,400
cups/hour

approx. 50,400
cups/hour

approx. 50,400
cups/hour

THM 32/80
48-up
30 cycles

approx. 86,400
cups/hour

Size indications THM 8/48 THM 16/48
80 mm

480 mm
90 mm

160 mm
480 mm

90 mm

Draw-off length, nominal
Working width, nominal
Max. forming depth

Nominal output
Cups/hour 14.400 28.800

THM 32/48
320 mm
480 mm

90 mm

46.100

THM 16/80
160 mm
800 mm

90 mm

50.400

THM 32/80
320 mm
800 mm

90 mm

92.200

Drive technology Servo-Systems

6

DOSINg UNITS

Several supply systems and dosing units can be installed to enable
alternated dosing of different products, layered products, swirled product
dosing or filling dual cavity cups with two or more components.

We design our bespoke dosing units with
optimum filling accuracy, exact product tear-off
and careful product handling, adjusted to the
composition of the actual product and its
requirements. Of course, the dosing units can be
cleaned (CIP) without dismantling and sterilized
(SIP) if required.

An important point of attention for the Hassia
engineers during the design process is that
the packaging must be safe to ensure that the
quality of highly sensitive products is maintained.
OYSTAR Hassia dosing units comply with the
most stringent requirements as regards hygiene,
flexibility and capacity. The filling systems
used enable an optimum accuracy and an exact
product tear-off, in line with the product in
question.

In addition to dosing units for liquid to highly
viscous products, we also offer feeding devices
for cereals or we integrate pick-and-place
systems for your coarse products.

Swirl filler
Controlled filling of 2 products
(twisted stripe design = swirl).

This dosing unit is designed for a special pre-
pared configuration where two products are
filled into a cup by means of swirl dosing nozzles.
The thermoformed web passes through the
machine and the filling nozzles have to make
the right rotary movement, in line with their
immersion movement. Synchronization by means
of a virtual axis (reference axis) and fine-tuning
of several servo axes result in all elements and

functions working together perfectly. To be able
to fill also two products into the cups „side by
side“, the rotary movement of the swirl nozzle is
switched off. Dosing pistons are responsible for
the suction and ejection movements. They are
driven by a crank and a servomotor. The dosing
volume is controlled by the piston stroke.

Swirl filler drive

7

Service. Any place, any time.
•	Our responsibility does not end when we
 have finished the development, production
 and delivery of your tailor-made form, fill
 and seal machine.
•	 Intensive training of your staff and detailed
 documentation ensure trouble-free production.

PRODUCT PREPARATION

High-quality, complex process and filling systems are necessary to be able to comply with consumers‘
continuously increasing demands for innovative products. The design, construction and successful
commissioning of such complex production systems require a high degree of coordination and a clear
definition of the interfaces. In this respect, the OYSTAR portfolio which includes process systems offers:

•	Plant engineering to ensure that the necessary
 utilities are supplied to the filling machine
 such as steam, cooling water, sterile water,
 compressed air and other gases.
•	Systems to clean and sterilize a filling machine
 and the peripheral process technology,
 from cleaning pumps to complete CIP stations

•	Process systems for foodstuffs processing, e.g.:
 - dosing and mixing stations to add fruit
 preparations
 - yogurt thermizer
 - UHT systems including a sterile tank and
 valve cluster for an aseptic product transfer
 - peripheral units such as climate control units
 for dosing cereals or yogurt incubators and
 cooling tunnel.

In addition, the range of services includes
validation of OYSTAR Hassia machines with
aseptic tests as well as production process
support and coordination.

Integrated mixing

•	 In addition, our service engineers are
 available 24/7. But you can also use our
 remote diagnostics.

8

CONTROL

Key characteristics of OYSTAR Hassia control systems which are of
course also featured in the THM series:

•	standard use of Siemens, Elau and Rockwell
 Automation Systems and the OYSTAR Hassia
 control
•	highest flexibility even with special solutions
 such as flow measurement, ultrasound
 analysis, camera systems etc.
•	 the possibility to use several field bus systems
•	universal implementation of HMI/PLC/Motion
 Control concepts offered by system suppliers
•	 intuitive, PC-based operator concept
•	integrated OYSTAR Hassia Help Desk
 information and help system
•	graphic presentation of current machine status
 and expanded operator assistance
•	Ethernet interfaces, Microsoft-compatible
 data exchange or customer-specific reports

•	flexible connections to external systems
•	 remote diagnostics via Internet/VPN/modem
 with standardized remote control tools
•	 integrated PDA/ODA system with its
 own analysis functions and connection
 to superimposed data structures
•	on-screen operation and maintenance
 instructions
•	animated, graphic view of processes
•	expanded recipe management and registration
 with safe user management
•	EAN code analysis
•	 fully developed inspection and diagnostic
 facilities

Rotary valve filler
including C.I.P. mold, system prepared for rapid product change

Product hopper, valves and rotary valve filler with complete process link-up

9

Wrap-around labels

Labeling

THM 8/48 THM 16/48 THM 32/48 THM 16/80 THM 32/80

32016080

480

800

160 320

6-up 12-up 24-up

24-up 48-up

DECOR SySTEMS

1-sided labeling Wrap-around labels

SPH cup transfer

The THM machine series are designed for an
orderly transfer and discharge of cups into trays,
display and shipping cartons and transport
containers.

Case Packing Systems

Wrap-around labels

Labeling

Wrap-around labels

10

OySTAR Holding gmbH
Lorenzstrasse 6
76297 Stutensee, Germany

P +49 7244 747 0
F +49 7244 747 299
info@oystar-group.com
www.oystar-group.com

Hassia Verpackungsmaschinen gmbH
Heegweg 19
63691 Ranstadt, Germany

P +49 6041 81 0
F +49 6041 81 344
info-dairypackaging@oystar-group.com
www.oystar-group.com

OYSTAR Group Worldwide

Su
bj

ec
t t

o
te

ch
ni

ca
l a

lt
er

at
io

n.

