

Wrap Around Packers

High production rate Wrap Around Packer (30-35 boxes/min) + Shrink Wrapper-tunnel (18-20 p/min). Model ZACF + ZEF.

OPERATION

Wrap Around Packer + Front shrink wrapper-tunnel, to bundle products in closed boxes or on cardboard trays + shrink wrap film.

TECHNICAL FEATURES

Shrink wraps with polyethylene film.

Bundles in Wrap Around boxes.

Format changes are controlled with flywheels with built-in counters.

Electronic temperature control in the shrink wrap tunnel.

Manual controls and fully automatic operation.

Finger brake system used to separate products.

Touch-screen used to adjust or add new formats.

Electric panel with built-in air-conditioning system.

High capacity cardboard feeder. Cardboard sheets are positioned horizontally.

Top quality materials: BECKHOFF servo drives and servomotors, FESTO pneumatic systems, TELEMECANIQUE electrical devices, MELER or MELTON gluing equipment.

PRODUCTS AND MARKET SECTORS

Food: Canned vegetables, canned meat, canned fish, pickled foods, mushrooms, olives.

Drinks: Water, fruit juice, oil, dairy products, soft drinks, milkshakes, soda water, energy drinks, alcoholic beverages, liquid yoghurt, beer, vinegar, sauces, chemist's blisters and containers, etc.

Wrap Around Packers

High production rate Wrap Around Packer (30-35 boxes/min) + Shrink Wrapper-tunnel (18-20 p/min). Model ZACF + ZEF.

Voltage	220 v ou 380 v
Total power	57 Kw
Weight	4500 Kg
Air consumption	100 l/min
Air pressure	6 atm.
Film thickness	50-100 micras
Box production	30-35p/min, according to product-bundle size
Production of trays+film	18-20p/min according to product-bundle size

ZORPACK

Polígono Industrial Comarca-2, calle B, N° 20
 31191 Ezquiroz (Navarra)
 Tel.: +34 948 303 005
 Fax: +34 948 302 644
 E-mail: zorpack@zorpack.com
www.zorpack.com