

The Octopus stretch wrapping range uses the unique wrapping method of the high-speed ring wrapping

technology for on line pallet wrapping operations of palletised paper sheet or boxed photocopy paper. The

machine can easily be integrated into existing or new conveyor packaging line operations and can handle a

wide range of pallet loads. The machine is an ideal solution for standard pallet loads with a production capacity

up to 120 pallets/hour depending on machine model, load size, wrapping programme and conveyor speed etc.

For strapping pallet loads the Z-20 and the MH modular ranges can apply parallel or cross straps to secure the

paper products for shipment. The modular MH range features light-weight easy to handle modules which can be

easily changed for servicing in a few minutes to ensure optimum machine uptime and global packaging line

efficiency. The modular machine can apply 9 -16mm Tenax
®
 Polyester PET strapping at high tension to the

palletised paper loads.

Paper Industry Solutions

Semi and Fully Automatic

Automatic and semi-automatic systems for paper sheet, reel

and photocopy paper producers and processors

 P
P

S
 -

 P
o

w
e
r-

P
re

-S
tr

e
tc

h
 s

y
s
te

m
s

fo

r

e
c
o

n
o

m
ic

a
l
p

a
lle

t
lo

a
d
 w

ra
p

p
in

g

 A
u

to
m

a
ti
c
 a

n
d
 s

e
m

i-
a

u
to

m
a

ti
c
 s

y
s
te

m
s

fo
r

v
a

ri
e

d

w

ra
p

p
in

g
 s

o
lu

ti
o
n

s

S
B

M
 s

tr
a

p
p

in
g

 m
a

c
h

in
e

 s
y
s
te

m
s
 f
o

r

v
e

ry
 e

ff
ic

ie
n
t

b
o

x
 a

n
d

 c
a

rt
o

n
 c

lo
s
u

re

M
H

 r
a
n

g
e

fo

r
m

a
x
im

u
m

 s
h

ip
p

in
g
 a

re
a

fl
e

x
ib

ili
ty

 &
 t

h
ro

u
g
h

p
u
t
a

t
m

in
im

u
m

 c
o

s
t

Signode Paper Industry Systems Solutions

Signode has a wide range of products suitable for the changing world of global paper

logistics. The extensive range of machines both semi-automatic and fully automatic can be

equipped with suitable options to solve most customers’ challenges for efficient and high

speed palletized paper strapping operations. The strapping machines for the pallets and

the stretch-wrapping machines can accommodate the various products processed in a

wide range of paper mills and paper logistics centres.

Providing a wide range of solutions for the Paper Production & Processing Industry

Signode Paper Industry Systems Solutions

Automatic machines for palletized loads

Octopus machines wrapping loads at a major paper

warehousing and distribution centre

The MH-VRB side-mounted head model is able to strap

pallets and returnable cages for high throughputs, and

ensures high machine uptime. The modular heads are

easy to remove for preventative equipment servicing.

Should a problem occur the operator can easily change

the module in minutes by removing the quick-release

power cable, then removing and replacing any module.

A Signode machine in operation strapping paper rolls

stacked onto a pallet. The integrated machine turntable

enables loads to be cross strapped. Depending on the

type of product the loads can also be compressed

before strapping with compression loads varying from 3

up to 7 tons.

A pallet compression and strapping machine which also

applies top edge protection to the load from the twin

integrated edge-protection magazines. The top edge-

protection material has the standard dimensions of

approx. 100 x 100 x 150mm and 5-8mm thick. Each of

the magazines holds approx.100-150 pieces for longer

machine throughputs and running time.

MH-VRB strapping shipping crates for world-wide

shipment

Z-20 compression strapping station applying top

edge-protection to the sheet pallet loads

Signode Paper Industry Logistics Solutions

Modular design strapping and wrapping equipment

RMF Roll end binding machine for paper roll

strapping with both steel or PET polyester strap

Twin headed compression strapping machine for

pallet compression & strapping with PET Tenax®

Octopus 1800 BFTS located in a high density

storage warehouse for just-in-time load wrapping

The flexibility of the Octopus system enables it to easily

wrap standard but also unstable, irregular-shaped loads

at high speeds for fast, economic packaging in today’s

and also tomorrows fully automatic warehouse and

logistic distribution systems at an optimum cost per load.

Whether securing palletized loads of boxed products or

sheet format paper, Signode has a range of standard

machine suitable for strapping most customers’ products.

For high value products special printed security strapping

can be provided for box and pallet securement.

Palletized loads of high-value paper sheet products can

also be secured with a special customer-unique

Logowrap™ film to protect the load during transit but also

act as a tamper-evident covering. Loads can be

compressed from 3-7 tons depending on customer

products and needs. Signode has the systems solution.

To prevent damage to the top sheets of paper the

machine can apply top edge protection materials

to the load instead of an expensive top board

.

AUTOMATIC

AUTOMATIC

Signode Paper Industry Logistics Solutions

Compression load strapping operations

High speed machines for end-of-line packaging for pallet compression, strapping and wrapping of up to 120

pallet loads an hour, these machines offer the lowest cost of ownership coupled with ease of use

Paper Mill high speed productivity with a SBM 4330 fully automatic strapping machine for carton closure.
Pallet load strapping and wrapping systems with end of line handling solutions can also be supplied.

 Rev.1. 10/13 E-011097

All Distribution and processing centres for

warehousing locations rely on same-day or

overnight deliveries. This means the end of line

packaging equipment has to perform to ensure

high productivity levels. The MH modular machines

with their unique jam resistant technology, self-

clearing systems, auto strap feed up and a

minimum of moving parts make them very reliable

for high –speed packaging applications.

In some applications the MH machine can apply 9

to 16mm PET Tenax
®
 strapping with applied strap

tension levels of up to 2.000 N. The Z-20 strapping

head can apply up to 5.000 N of strap tension. This

ensures the paper loads are very secure and can

be handled, stored, stacked and shipped to

customers without damages occurring. Signode

can also supply materials handling systems for the

loads to integrate the modular compression

strapping machines into a turn-key system.

Signode also offers a range of annual service

contracts for preventative machine maintenance to

suit each customer’s needs

Paper Industry Logistics

Semi and Fully Automatic

Consistently applied high strap tension to boxed

photocopy paper enables the stable boxes to be

automatically palletized for strapping and wrapping.

The SBM 4330 strapping machine features variable

speed conveyor and load compression bar is in this

application located directly behind the case erector

and photocopy pack inserter unit. The easy access

to the machine and reduction in the number of

moving parts ensures maximum machine reliability

and uptime. The workload on the single line operator

is thus significantly reduced compared to previous

machines in use. The SBM can use 9mm to 12mm

wide economical, high-performance PP strapping

and is suitable for many bundling applications across

the industry

