

What makes a fully automatic packaging line perfect?
Intelligence.

ReeNEXT is used for end-to-end coordination of packaging line. It guarantees a fast, real and accurate recording of the processes and it is easy to use for networking and transferring production data to your business management and data structure.

It offers a wide range of tools, including **Real-time monitoring**, **Data analysis** for consumption of energy and consumable material, **Predictive maintenance**, tracking and tracing of your products.

ReeNEXT allows to **monitor** every packaging line parameter permitting to read it from the machine and also to transfer data to the packaging line.

Many Customers are using **MES** tool to plan, control and analyse their company's production processes. With Reepack platform **ReeNEXT** we conveniently interface our automation solutions to your ERP, MES system.

Live Data

Manage your machines, view real-time production, history production and consumption.

Planning

Manage production lots, plan new orders, associate lots and discover OEE for every single order.

Cost Analysis

Analyze your production costs with an analytics view of all recipe, machine and process costs.

Maintenance

View in real-time the status of critical assets. Manage machines with predictable and predictive operations.

NEXT I

www.reepack.com/reenext

VACUUM CHAMBER

TRAY SEALER

THERMOFORMING

FLOW WRAP

AUTOMATIC TRAY SEALER 2

Reepack is a company operating in the field of manufacturing packaging machinery with an extensive range of manual, semi-automatic and fully automatic machine. High experience in manufacturing packaging machinery has given us a deep understanding of the demanding production requirements to which machinery in this field of application is subject. Reepack serves Customers across the spectrum of packaging applications with innovative solutions by leveraging its extensive array of technologies, design expertise and combination of intellectual property, strategic partnership and manufacturing strength.

Reepack est une entreprise qui travaille dans le domaine de production de machine d'emballage avec une large gamme de modèles: manuels, semi-automatiques et entièrement automatiques. L'expérience pluriannuelle dans la fabrication de machines d'emballage permet à l'entreprise Reepack d'avoir une connaissance approfondie des exigences de productivité spécifiques de tous les modèles de machines. Reepack peut répondre aux besoins de la clientèle à travers les différentes applications dans l'emballage avec des solutions innovantes grâce à la grande disponibilité des technologies, expérience en design et grâce à la combinaison de propriété intellectuelle, de partenariats stratégiques et de sa force productive.

distributed by

Reepack S.r.l. Soc. Unip.
I - 24068 Seriate, Bergamo
reepack@reepack.com

Reepack Verpackungsmaschinen GmbH
D - 76297 Stutensee
reepack-de@reepack.com

www.reepack.com

©Copyright by Reepack s.r.l. PTFE-A2-Rev.006-009

AUTOMATIC TRAY SEALER 2

We propose a wide range, either as a stand-alone machine or as part of a fully automated packaging line. An extensive range of fully automatic heat-sealing machines offering throughputs from 4 up to 240 packs per minute. All machines in our range are capable of a solid sealing, Modified Atmosphere process (M.A.P.) and Vacuum Skin packages (V.S.P.). The packages are made by sealing top film and pre-formed tray together in a special sealing die. Different kinds of material are suitable for different purposes as PP, PE, PS, C-PET, A-PET, EPP, EPET, Cardboard, Alu etc.

Automatic tray-sealers can be equipped with various modules and devices, as for:

- tray loading and unloading conveyors belt,
- automatic de-nester for trays,
- snap-on lid device,
- automatic product feeding,
- measuring device,
- labelling and marking.

The REEPACK range includes tray-sealers which are equipped with 2 different tray transport systems as pushing Rods or Grippers and 2 classes of productivity: medium and high performance.

Most of the REEPACK fully automatic machines operate only with electric source (Eco-line) excluding any pneumatic support. Electrically operated is an ideal system where mobility, servicing and energy saving is a top priority.

REEPACK est un des principaux producteurs des operculeuses automatiques. Notre objectif est de satisfaire la demande du client en concernant la qualité des barquettes & le produit à charger.

Nous proposons une large gamme des modèles, soit des machines autonomes que soit comme partie d'une ligne d'emballage entièrement automatisée. Une vaste gamme des machines automatiques de thermosoudage qui permettent une productivité variable à partir de 3 jusqu'à 240 confection par minute.

Toutes nos machines sont capables d'un seul scellage, d'un processus en atmosphère modifiée (MAP) et d'un effect skin sur l'emballage (VSP).

Les emballages sont fait en scellant ensemble le film supérieure et la barquette en utilisant un outillage special. Différents types de matériels peuvent être utilisés selon la fonction par exemple PP, PE, PS, C-PET, A-PET, EPP, EPET, papier en carton, Alu etc...

Les operculeuses automatiques peuvent être équipées avec différent modules et dispositifs, comme par exemple :

- bande convoyeur pour le chargement et le déchargement des barquettes
- dépileur automatique pour les barquettes
- dispositif de couverture
- chargeurs automatique du produit
- dispositifs de measurement
- étiqueteuse et codeurs

La gamme REEPACK comprend operculeuses équipées avec 2 différent system de transport barquettes comme poussoirs ou préhenseurs et 2 classes de productivité : medium & haute performance.

La plus part des machines semi-automatique REEPACK travaille seulement avec des sources électriques (Eco-line) sans utiliser aucun support pneumatique. Les opérations électriques sont idéales quand la mobilité et l'économie énergétique sont prioritaires.

TECHNICAL DATA

DONNÉES TECHNIQUES

		ReeMatic 150	ReeMatic 250/16
Machine height	Hauteur de l'operculeuse	1815 mm	1910mm
Machine width	Largeur de l'operculeuse	1040 mm	1040 mm
Machine length	Longueur de l'operculeuse	3195 + 6820 mm	4450 + 5350 mm / 6350 + 7165 mm
Infeed conveyor length*	Longueur du convoyeur à l'entrée	1000 + 4000 mm	1000 + 4000 mm
Length free loading area	Longueur de la zone de chargement	1285 + 3940 mm	1285 + 3940 mm
No. of trays to load	Nombre de barquettes à charger	2 + 8	3 + 6 / 9 + 12
Height of loading conveyor	Hauteur de la zone chargement libre	915 - 960 mm	915 - 960 mm
Max diameter of web roll	Max. Diamètre maximum bobine film	280 mm	280 mm
Diameter of web roll mandrel	Diamètre du rouleau mandrin	76 mm (3")	76 mm (3")
Machine main movements	Mouvements principaux de l'operculeuse	Electromechanical	Electromechanical servodrive
Microprocessor Control	Côntrole du microprocesseur	PLC-Siemens	PLC-Siemens
Control panel	Tableau de côntrôle	Touch-screen	Touch-screen
Vacuum pump available	Pompe à vide	100 - 200 - 300 m ³ / h	100 - 200 - 300 m ³ / h
Electrical supply	Alimentation électrique	3/N/PE 400V AC 50 Hz	3 / N / PE 400V AC 50 Hz
Power consumption	Puissance électrique	Max 11 Kw / 27 A	Max 32Kw / 55A
Compressed Air (6 bar)	Air comprimé (6 bar)	7 NI / c.	6 NI / c. / 8 NI / c.
Overall Construction	Construction générale	Stainless-Steel	Stainless-Steel
Machine cycles	Cadence de la machine	Up to 15 cycles / min.**	Up to 16 cycles / min.**

* Indicative values of reference / Valeurs indicatives de référence

** Cycle speed depending on material quality of tray and film web, tray size, product to pack and general machine configuration. / Les cycles de production de l'operculeuse sont en fonction et dependent de la qualité des matériaux utilisés et des produits à emballer.

SINGLE CHAMBER / SIMPLE PAS

OUT-FEED CONVEYOR / TAPIS DE SORTIE MOTORISÉ

TWIN CHAMBER / DOUBLE PAS

IN-FEED CONVEYOR / TAPIS DE SORTIE MOTORISÉ

Non-standard trays can be processed with special equipments after evaluation of Reepak technical department. / Après évaluation du bureau technique Reepak, les barquettes pas standard pourront être traitées avec des équipements spéciaux.

Number and Max tray dimensions (tolerance -0/-2), processed per cycle: / Nombre et dimensions Max de barquettes pour cycle: *** Special format with joint chamber for big trays! / Spécial format avec une chambre unique pour les grandes barquettes

1	FORMAT 1.1 RF 350 x 360 mm Max H 130 mm	FORMAT 1.1 RM 350 x 460 mm Max H 130 mm	FORMAT 1.1*** 550 x 360 mm Max H 130 mm	FORMAT 1.1*** 550 x 390 mm Max H 130 mm
2	FORMAT 2.1 RF 350 x 173 mm Max H 130 mm	FORMAT 2.1 RM 350 x 227 mm Max H 130 mm	FORMAT 1.2 268 x 360 mm Max H 130 mm	FORMAT 1.2 268 x 460 mm Max H 130 mm
3	FORMAT 3.1 RF 350 x 108 mm Max H 130 mm	FORMAT 3.1 RM 350 x 145 mm Max H 130 mm		
4		FORMAT 4.1 RM 350 x 104 mm Max H 130 mm	FORMAT 2.2 268 x 173 mm Max H 130 mm	FORMAT 2.2 268 x 227 mm Max H 130 mm
5			FORMAT 3.2 268 x 108 mm Max H 130 mm	FORMAT 3.2 268 x 145 mm Max H 130 mm
6				FORMAT 4.2 268 x 104 mm Max H 130 mm
8				

OPTIONAL EQUIPMENT / ACCESSOIRES OPTIONNELS

TRAY DE-NESTER DEVICE / DEPILEUR BARQUETTES

VIBRATOR DEVICE / VIBRATEUR

COMBINING CONVEYOR BELT / BANDE CONVOYEUR

SNAP ON LID DEVICE / DISPOSITIF À COUVERCLE

MULTI-LOAD DISPENSER / DISPOSITIF À COUVERCLE

METERING UNIT DEVICE / DISTRIBUTEUR DES PORTIONS MULTIPLES

PRINTING AND LABELLING UNITS / UNITÉ D'IMPRESSION ET ÉTIQUETAGE

INKJET CODER / SUPPORT POUR CODEUR D'IMPRESSION SUR FILM

CUTTING SYSTEM / SYSTÈME DE COUPE

EASY OPENING

The tray can be easily opened by the use of peeling tab

Les barquettes peuvent être ouvertes simplement en utilisant l'onglet pour l'ouverture facile

INSIDE CUT

Top film is cut in order to remain inside the tray rim dimensions

Le film supérieur est coupé pour rester à l'intérieur du bord de la barquette

PRE-CUT

Application for film pre-cutting before sealing

Application pour le film de pré-coupe avant le scellage

SEAL-IN

Double vertical compartment: seal on the lid and seal in the tray

Double compartiment vertical: scellage sur le bord et scellage dans la barquette

APPLICATIONS

M.A.P.

Fresh meat in M.A.P.

Viande fraîche en M.A.P.

SKIN-PACK

Different SKIN solutions to fully accomplished the most recent packaging trends

Plusieurs solution en SKIN afin de satisfaire les dernières tendances d'emballage

SNAP ON-LID

Lid closed on a sealed tray

Le couvercle se ferme sur les barquettes scellées

SPECIAL SHAPE

Octagonal tray processed in M.A.P.

Barquettes octogonales scellées en MAP

