
CAP & CLOSURE
AUTOMATION &
ASSEMBLY MACHINES

Wad Inserting
Machines

Cap Assembly
Machines

Flip Top Cap
Folding Machines

Induction Capsealing
Machines

Vision Inspection
Systems

Lotion Pump
Assembly Machines

T A B L E O F
C O N T E N T
T A B L E O F
C O N T E N T

About us
01 03

Milestones Wad Inserting
Machines

05

Cap Assembly
Machines

09
Flip Top Cap
Folding Machines

10
Induction Cap
Sealing Machines

11

Vision Inspection
Systems

16

Exports
19

Lotion Pump
Assembly Machines

17
Clients
18

About us
01 03

Milestones Wad Inserting
Machines

05

Cap Assembly
Machines

09
Flip Top Cap
Folding Machines

10
Induction Cap
Sealing Machines

11

Vision Inspection
Systems

16

Exports
19

Lotion Pump
Assembly Machines

17
Clients
18

ABOUT US
We are Sigma CapSeal, one of the world’s oldest & most trusted induction sealing & cap assembly machine

manufacturing company. With over 250+ engineers ,4 manufacturing factories and last mile service support

centres in over 35 locations we ensure our customers get quick and effective technical backup.

Cap & Closure Automation Page - 1

TEAM
A strong team of 250 plus employees having its

culture revolving around the quality and service.

Our ability to Making Things Happen for our

customers starts with our team of experienced &

capable Engineers. We come from a diverse set of

experiences and backgrounds that range from

Research, Machine Tool, Power Electronics, Pharma

& FMCG professionals. As unique as we are

individuals, we share a mutual passion for

technology and doing excellent work for our

customers and partners. We pride ourselves on our

strategic, integrated approach towards engineering

and the results it delivers.

R&D
We apply state of the art technology and have

invested in research and development which

continuously updates features and designs our

machines to meet today’s demands and rapid

global footprint to become a world player.

Assured
Quality

Cap
Productivity

In last 48 years we worked with 30,000 customers spread across 80

countries.

Over 60 million bottles are sealed every hour worldwide using our

induction sealers in over 50 different industries

Our strong track record of on time delivery of 98.94% has made us

preferred vendor with Nestle, Sun Pharma, Dr. Reddy’s, Tata Tea, ITC,

Syngenta, Alpla, Weener Empire, RPC group, TPAC and many more...

DSIR
CERTIFIED

CER TIFIED

Cap & Closure Automation Page - 2

INFRASTRUCTURE
Established in 1974 in a mere 100 sq.ft facility, today

in 4 decades Electronics Devices Worldwide has

grown to have manufacturing facilities in Mumbai,

Vasai, Umbergaon and USA totaling to

over 1,00,000 sq.ft. We have dedicated Design

teams for both Electrical & Mechanical R&D based

out of Mumbai & Pune. Our Sales & service centers

are located in Mumbai, Pune, Ahmedabad,

Rajasthan, Delhi, Baddi, Kolkota, Bengaluru,

Chennai and Hyderabad to offer local & quick

support to our customers. Similarly, for overseas

customers Sales & Service centers are based in USA,

Latin America, Africa, Europe & Australia with sales

spanning to over 80 countries.

BUILT TO LAST
Our first machine built in 1974, it still working in our

customers factory. Our equipments are built to last

with robust design and high quality components.

SERVICE
AND SUPPORT
We have been dedicated to your success for many

years and we understand how valuable your time is.

Customer satisfaction is our #1 priority and what

better way to serve you than by combining a team

of experienced & Specialists solely dedicated to

technical support, on-call or on-site.

Our team enhances the performance and longevity

of your machine, thanks to our broad spectrum of

services. You will benefit from our expertise and be

a step ahead in prevention, maintenance as well as

the latest technologies.

Tamper
Evident

Cost
Effective

Eco-
Friendly

Expert
Team

Easy Change
Over

Better Return
on Investment

Standard
Parts

1974
Established,

High Frequency

Di-Electric Pre Heater

1989
5KW Induction

Cap Sealer for

P&G

1998
2KW Solid State IGBT

based Induction

Cap Seaer-

Energy Efficient

2013
Capless Induction

Sealer

2012
Sigma III Touch wins

Pac Machine Award,

High Speed Wad Inserting

Machines 200 CPM - HS200

2011
Pick n Place Wad

Inserting Machines &

Flip-Top Cap Folding

Machines

2014
Ultra-Modern

Manufacturing facility,

Vision Inspection

Systems.

2015
Sigma Jet wins

Pac Machine Award

2022
Twin port Sealing and

Inspection Machine &

DSIR approved R&D Lab

2021
Lotion Pump
Assembly Machine &
Sigma Neo 65 wins
Pac Machine Award

MILESTONES

1974
Established,

High Frequency

Di-Electric Pre Heater

1989
5KW Induction

Cap Sealer for

P&G

1998

2013
Capless Induction

Sealer

2012
Sigma III Touch wins

Pac Machine Award,

High Speed Wad Inserting

Machines 200 CPM - HS200

2011
Pick n Place Wad

Inserting Machines &

Flip-Top Cap Folding

Machines

2014
Ultra-Modern

Manufacturing facility,

Vision Inspection

Systems.

2015
Sigma Jet wins

Pac Machine Award

2022
Twin port Sealing and

Inspection Machine

2021
Lotion Pump

Assembly Machine

MILESTONES

2000
Foundation of R&D

Department

2001
Lab type induction cap sealer

for pharma R&D labs

2010
Established ED USA

2 Piece cap assembly &

wad inserting machine -

Combo machine

2006
Gravity type wad

Inserting machines

2016
Launch of Neo Series

High Speed Wad Inserting

Machine - 400 CPM

HS - 400 Roll Fed

2017
High Speed Cap Assembly

Machine - 200 CPM Combo Machine

Seal Check 120

2020
Robotic Cap Assembly

Machine

2019
Cap Banding Machine

200 Tups

2003
Air cooled

induction cap

sealer- High

Speed

2018
Seal Master

R D�

2000
Foundation of R&D

Department

2001
Lab type induction cap sealer

for pharma R&D labs

2010
Established ED USA

2 Piece cap assembly &

wad inserting machine -

Combo machine

2006
Gravity type wad

Inserting machines

2016
Launch of Neo Series

High Speed Wad Inserting

Machine - 400 CPM

HS - 400 Roll Fed

2017
High Speed Cap Assembly

Machine - 200 CPM Combo Machine

Seal Check 120

2020
Robotic Cap Assembly

Machine

2019
Cap Banding Machine

200 Tups

2003
Air cooled

induction cap

sealer- High

Speed

2018
Seal Master

R D�

WAD INSERTING
MACHINES
WAD INSERTING
MACHINES

 We have designed & developed

several liner/wad inserting stations

with Single Head, Double Head & Four

Head.

Wide Range of wad inserting machines

Speed 40-60 CPM

140M 240M 240L 440M
Speed 80-120 CPM Speed 80-120 CPM Speed 160-200 CPM

Machine can insert Induction wads & EP liners.

Wad Thickness 0.2mm to 1.2mm.

It can handle different cap diameters & shapes.

High Productivity & Perfect Wadding.

Cap & Closure Automation Page - 5

Value Added Features

Rotary Feeder Cap Elevator Vibratory Bowl Feeder Hot Melt Applicator Cold Glue

Vision Inspection SystemSensor Arrangement

NO
Wad

Reverse
Wad

Batch
Counter

Product
Counter

x 1 2 3 4 1 2 3 4

FEATURES

Cap & Closure Automation Page - 6

ROLL FED WAD
INSERTING MACHINES
ROLL FED WAD
INSERTING MACHINES

HSR-160
Speed: 140 - 160 Caps/Min

We offer traditional Punch & Die

technology to cut a variety of material

compositions.

Machine can insert Induction wads & EP liners.

Remote Access

IoT

Vision Inspection

Optimum surface area utilization of liner material

Quick & Easy Change over

FEATURES

HSR-200
Speed: 180 - 200 Caps/Min

Machine can insert Induction wads & EP liners.

Remote Access

IoT

Vision Inspection

Optimum surface area utilization of liner material

Quick & Easy Change over

FEATURES

1up, 2up & 3 up

ROLL FED WAD
INSERTING MACHINES
ROLL FED WAD
INSERTING MACHINES

HSR-300
Speed: 280 - 300 Caps/Min

Machine can insert Induction wads & EP liners.

Remote Access

IoT

Vision Inspection

Optimum surface area utilization of liner material

Quick & Easy Change over

FEATURES

HSR-400
Speed: 350 - 400 Caps/Min

Machine can insert Induction wads & EP liners.

Remote Access

IoT

Vision Inspection

Optimum surface area utilization of liner material

Quick & Easy Change over

FEATURES

Cap & Closure Automation Page - 7

1up, 2up & 3 up

VALUE ADDED FEATURESVALUE ADDED FEATURES

Cap Turn Table &
Accumulator

Cap Elevator In-Feed Conveyor Exit Conveyor with
Inspection Camera

Vision Inspection
System

Hot Melt
Applicator

Dust Extractor Box Conveyor

ROLL FED WAD
INSERTING MACHINES
ROLL FED WAD
INSERTING MACHINES

Closure Types

Food Beverages Pharma Personal Care Household Care Automotive Agro Chemical

Cap & Closure Automation Page - 8

CAP ASSEMBLY
MACHINES
CAP ASSEMBLY
MACHINES

 Bottom caps are dumped in a

vibratory bowl feeder from where they will be

oriented so that bottom wider dia caps are

kept at the bottom are delivered to bottom

star wheel than the entry chute.

Top caps are dumped in another vibratory

bowl feeder wherein they are oriented cavity

facing down delivered

to the upper star wheel through the entry

chute. This will be just above the bottom cap

so that when they are

rotated through a pressing roller they will be

pressed and assembled.

Our machine can handle any shape of caps.

It can handle different types of cap diameters.

We can provide different line speed

Quick Cycle Time

Sustainable

Robust design and very versatile.

FEATURES

Cap & Closure Automation Page - 9

CT Cap CRC Cap Rectangular Cap Jar Assembly Spout Cap Assembly

Ring Assembly Push-Pull Cap Disc Top Dip Tube Assembly

Cap & Closure Automation Page - 10

FLIP TOP CAP
FOLDING MACHINES
FLIP TOP CAP
FOLDING MACHINES

We have enormous experience in supplying flip top

cap closing machines for a variety of cap designs

with various hinge styles and

latching features. Our closing machines use

repeatable and highly efficient techniques to

perform intricate closing functions.

Flip Top Cap Folding Machines provide cap

moulding companies with great advantage

Our machine can handle any shape of caps.

It can handle different types of cap diameters.

We can provide different line speed

Quick Cycle Time

Sustainable

Robust design and very versatile.

FEATURES

INDUCTION CAP
SEALING MACHINES
INDUCTION CAP
SEALING MACHINES

Cap & Closure Automation Page - 11

SIGMA FLEX
Manual Induction Sealer

Portable

Digital Soft Touch Membranes

Control Panel.

Digital Up and Down Timer

User-Friendly

Continuous Operation - 24/7

Fast, Easy Set-up.

Cap Size: 20 to 120mm

FEATURES

Sealing Capacity: 4 - 6 bottles/min

SIGMA PRO
Truly Semi-Automatic Induction Sealer

Portable

Digital Soft Touch Membranes

Control Panel & Sensor activated

Digital Up and Down Timer

User-Friendly

Continuous Operation - 24/7

Fast, Easy Set-up.

Cap Size: 20 to 120mm

FEATURES

Sealing Capacity: 15 - 20bottles/min

 Our R&D team has had ample opportunity

to work on simple and complex projects and

have successfully designed and delivered

sealing heads that have sealed millions of

products day by day, be it CRC, Flat, Spout,

Dispensing, Round, Oval, Square, Triangular,

Handle etc. types of caps / closures.

Cap & Closure Automation Page - 12

SIGMA ECO
Online Induction Sealer

Easy to move

Saves Power

Safety / Protection Alarms

In-built Microprocessor Control

Universal Sealing Head

Digital Soft Touch Membranes

Versatile

Cap Size: 20 - 85mm

FEATURES

Max. Line Speed: 25 feet/min

SIGMA NEO 65
Online Induction Sealer

Advanced Sealing Head

Zero Set-up time

It can seal any geometric shape circular, rectangular

or square of bottle

No coil adjustment is necessary.

Security protection and alarm

Ultra modern sealing head, with complete wax melt.

Cap Size: 30 - 150mm

FEATURES

Max. Line Speed: 40 feet/min

SIGMA I NEO
New Generation Induction Sealer

Easy to move

Saves Power

Safety / Protection Alarms

In-built Microprocessor Control

Universal Sealing Head

Digital Soft Touch Membranes

Versatile

Cap Size: 20 - 120mm

FEATURES

Max. Line Speed: 32 feet/min

SIGMA II NEO
New Generation Induction Sealer

Designed with latest IGBT Technology

Compact all-in-one design

Front panel with easy to use membrane switches.

Sealing Head movement standard

Conveyor stop system

Overload protection & ALARMS

No effect of voltage fluctuation.

Cap Size: 20 - 120mm

FEATURES

Max. Line Speed: 55 feet/min

SIGMA III TOUCH
New Generation Induction Sealer

Touch Screen control

Easy to use and intuitive touch screen design.

Supervisory password protection with operator lockout.

Recipe Management

Container, cap and foil counters

Descriptive fault information

Internal monitoring of all critical operating data.

Cap Size: 20 - 120mm

FEATURES

Max. Line Speed: 80 feet/min

SIGMA JET
Online Induction Sealer

Touch Screen Control for inspection and rejection.

Easy to use and intuitive touch screen design.

Supervisory password protection with operator lockout.

Recipe Management

Internal monitoring for all critical operating data.

Ultra-modern sealing head, Complete wax melt

Customized sealing head also available

Cap Size: 20 - 120mm

FEATURES

Max. Line Speed: 100 feet/min

Cap & Closure Automation Page - 13

Cap & Closure Automation Page - 14

SIGMA JET CFR21 COMPLIANCE

Password
Security

User Management
System & Privileges Audit Trial

Password protected individual user
accounts

Electronic
Data Storage
Facility to store data file in hard
disk at authorized user level.

Access level as operator, supervisor,
manager, administrator, configurable/
selectable user access rights
can be defined.

System Data
Back-up

The software has a facility for auto data
back-up to any client or connected
central server.

A separate path can
be provided for back-up in SCADA at
ADMIN LEVEL.

Report can be generated and can be
saved in hard disk.
Report can be printed.

System tracks for all creations,
modifications and deletions
performed in the system.

Old value & new value for any
changed parameter or setting
reflect/logged in Audit Trail.

Report
Generation

Max. Line Speed: 100 feet/min

Cap & Closure Automation Page - 15

TWIN PORT
SEALING AND
INSPECTION
MACHINE

Sealing Unit
Station No:1 – Caps entry by Pick & Place to star wheel

Station No: 2 – Caps presence confirmation. If missing

caps found machine stops

Station No:3 – Idle Station

Station No:4 – Foil punching & heat stick

Station No:5 – Idle Station

Station No:6 – Preheating foil for sealing

Station No:7 – Final heating foil for sealing

Station No:8 – Foil folding and sealing

Station No:9 – Foil sealing orientation check by camera

Station No:10 – Good jobs – exit by pick & place

Station No:11 – Bad jobs – exit by pick & place

Station No:12 – Idle Station

Sealing Unit
Inspection Unit

Inspection Unit

Caps travel from the Cap feeder to the cap inspection unit,

where vision system camera 1 & 2 inspects the inside/outside of

the plastic caps.

Cap Diameter

Black spot 1 mm inside and

lower surface of cap.

Cap flash

Rubber Absent

Rubber Damage

Cap color change

Foreign particle in cap

Camera-1 can detect:
Rubber absent

Cap Diameter

Black spot on cap top surface

Black spot on cap wall

Foreign particle on cap

Camera-2 can detect:

VISION INSPECTION
SYSTEMS
VISION INSPECTION
SYSTEMS

360° INSPECT REPORTMONITORING REJECT ANALYSIS

Bottle Inspection

Cap Inspection

Ring cut

Black Spot

Pinhole

Oil mark

Oval shape

Cut bottle

Thread damaged

Flashes on body

Scratch on body

Bottom ballooning

Foreign particles

Black spot

Pinhole

Shrinkage

Oil mark on the

surface

Warpage

Scratches

Cracked cap

Cut cap

Short mold

Damage at the end

Excess gate point

Wad damages

Foreign particles

Shade variation

No ead

Reverse wad

Scratches

Shifted wad

Dent

Absence of label

Label pair validation

Position & Alignment Error

Graphical label Verification

Barcode Verification

Inspection for double labels

Wad Inspection

Label Inspection

Cap & Closure Automation Page - 16

LOTION PUMP
ASSEMBLY MACHINE
LOTION PUMP
ASSEMBLY MACHINE

All electrical items used are of
standard make. PLC & HMI are of
Mitsubishi/ Delta make.

All pneumatic items used are of
FESTO / SMC make.

The machine consist of a fabricated

machine base with top plate machined to

close accuracy.

The various pump components are fed

through vibratory bowls & linear feeders to

common conveyor which is carrying

number of pallets having 4 pockets, get

indexed to different stations where in the

components get assembled.

The components are picked up from the

end of chutes and placed / pressed into the

pallets one after another.

This is a pneumatically operated pick &

place arrangement. At the end of assembly

the dip tubes are inserted and are

inspected for leakage and accordingly

discharged to either reject or accept bins.

Technical Specification

Power Requirement

All vibratory bowl feeders (12 Nos)

Conveyor Motors (2Nos)

Dip Tube Insert Motor (Stepper motor)

Rotary Star Wheel (7nos. Stepper motor)

Total Power

Air Consumption

Production Capacity

Machine Layout

7.0 KW

1.5 KW

0.4KW

1.5KW

10.4KW

25 CFM for Cylinders only at 6 bar
12 Vibrators free air
(Continuously open)

100 to 110 Assembly / min

6000 (L) x 4100 (W) x 1500 (H)

Cap & Closure Automation Page - 17

Cap & Closure Automation Page - 18

OVER 30,000
SATISFIED CUSTOMERS
OVER 30,000
SATISFIED CUSTOMERS

Aptar

Vivek polymer

Bloom Seal Container

ACIP

Blow Plast

Convertacor

Chemco

Pharmacylite

Poly Product

and many more...

Alpla

Pano

Weenar Plastics

TPAC

FPP

Manjushree

Polyoak Packaging

Mantin Closures & Caps

Pravesha

Multiplast

WORLDWIDE REACH
EXPORTS TO OVER 80 COUNTRIES

Brazil

Costa Rica

Dominican
RepublicMexico

Peru

Netherlands

Algeria

Brazil

Costa Rica

Dominican
RepublicMexico

Peru

Algeria

48
YEARS

EXPERIENCE IN
CAP & CLOSURE
AUTOMATION

Netherlands

Saudi Arabia

Indonesia

Mozambique

Botswana
Australia

New Zealand

Austria
Netherlands

Saudi Arabia

Indonesia

Mozambique

Botswana
Australia

New Zealand

Austria

electronics.devicessigmacapseal@edmail.in +91-9653326198

"Our Technical Support Team
Is Always On Hand To Assist You"

Sigma CapSeal LLC
1757 W. Redfield Road,
Gilbert, AZ 85233, USA.
Mobile: +1.480.820.5091
Email: sales@sigmacapseal.com
Web: www.sigmacapseal.com

608, 6th Floor, Windfall, Sahar Plaza, Next to Kohinoor Hotel,
JB Nagar, Metro Station, Andheri East, Mumbai - 400056, India.
Mobile: +91-9653326198 Tel: +91.22.45410500 / 45410600
Email: sigmacapseal@edmail.in
Web: www.inductioncapsealing.com

Electronics Devices Worldwide Pvt. Ltd.

MAKING THINGS
HAPPEN

