

| 3 Decades of Experience in Packaging
| Multiple Country Operations

| 800+ Channel Partners
| 60+ Service Centres

HAND OPERATED SEALING MACHINES

Ideal for sealing heat sealable poly pouches | Hand operated Impulse (instant) sealing | Hot bar sealers for laminated pouches | Adjustable electronic timer | Audio visual sealing indicators | Suitable for packing solids, granules and powders | Round element option for simultaneous sealing and cutting

TECHNICAL SPECIFICATIONS

Model	Seal (mm)		Power		Dimension (mm)			Weight Kg.
	Length	Width	V	W	L	B	H	
Impulse Sealers								
190 HW	190	3	240	290	320	85	230	3
200 HB	200	1.6	240	200	320	85	230	3.0
200 D V2	200	1.6	240	170	320	85	230	2.25
250 Delta	250	1.6	240	270	350	85	250	3.6
300 Delta	300	1.6	240	300	420	85	230	4.3
300 HB	300	1.6	240	300	410	85	250	4.5
300 HW	300	3	240	380	420	85	270	4.6
400 HB	400	1.6	240	380	520	85	270	5.4
500 HB	500	1.6	240	440	630	85	300	7.3
400 D	400	1.6	240	340	520	85	270	5.2
Hotbar Sealers								
200 HH	200	12	240	120	340	85	190	2.6
300 HH	300	12	240	200	410	85	250	3.0

F series

FOOT OPERATED SEALING MACHINES

F series (Premium) Model variants

Adjustable electronic timer | Tilttable sealing jaw | Adjustable bag rest | Ease of operation | High productivity | Visual indication during sealing | Audio indication at the end of sealing | Hot bar sealer with energy regulator for sealing laminated pouches

TECHNICAL SPECIFICATIONS

Model	Seal (mm)		Power		Dimension (mm)			Weight Kg.
	Length	Width	V	W	L	B	H	
Impulse Sealers								
QS 200 F	200	1.6	240	280	660	620	1050	17
QS 200 FE	200	5	240	470	660	620	1050	18
QS 200 FP	200	3x2	240	750	660	620	1050	22
QS 300 F	300	1.6	240	400	660	620	1050	19
QS 300 FE	300	5	240	800	660	620	1050	22
QS 300 FP	300	3x2	240	800	660	620	1050	24
QS 400 F	400	1.6	240	470	660	620	1050	20
QS 400 FE	400	5	240	720	660	620	1050	23
QS 500 F	500	1.6	240	560	660	620	1050	20
QS 500 FE	500	5	240	750	660	620	1050	23
QS 600 F	600	1.6	240	650	700	620	1050	23
QS 600 FE	600	5	240	920	700	620	1050	26
QS 900 F	900	1.6	240	950	1000	620	1050	30
Hotbar Sealers								
200 FH	200	12	240	200	660	620	1050	24
300 FH	300	12	240	270	660	620	1050	26
400 FH	400	12	240	350	660	620	1050	28

DELTA SERIES (ECONOMY)

No tilting facility; F D- Standard model,
FE D-5mm sealing Width, FP D- Two parallel 3mm wide seals, FHE D- Hot bar sealers

TECHNICAL SPECIFICATIONS

Model	Seal (mm)		Power		Dimension (mm)			Weight Kg.
	Length	Width	V	W	L	B	H	
Impulse Sealers								
300 F D	300	1.6	240	400	500	500	1000	17
300 FE D	300	5	240	600	500	500	1000	18
300 FP D	300	3x2	240	800	500	500	1000	19
400 F D	400	1.6	240	470	500	500	1000	22
400 FE D	400	5	240	720	500	500	1000	24
Hotbar Sealers								
200 FHE D	200	12	240	130	500	530	930	14
300 FHE D	300	12	240	200	500	530	930	17
400 FHE D	400	12	240	200	500	530	930	20

CONTINUOUS SEALERS

To seal different types of pre filled flexible bags continuously. Applications in various industries like food processing, chemicals, engineering.

Features

- | Adjustable temperature models suitable for a wide spectrum of materials | Variable speed conveyor | Vertical / Horizontal mountable models | PID controllers are suitable for virgin plastic pouches.
- | H- Horizontal model | HV- Convertible into horizontal or vertical | V- Vertical model | CS- Continuous sealer (suitable for laminates)

TECHNICAL SPECIFICATIONS SCSD 3VP & SCS 3H

Conveyor Load	Sealing Width (mm)	Type	Models Available	Power Consumption
3 Kg	10 to 12	Horizontal	PID, Digital, Intelligent & Dual Sensor	750W
15 Kg	10 to 12	Vertical	PID, Digital, Intelligent & Dual Sensor	800

TECHNICAL SPECIFICATIONS FRB MODELS

Model	Sealing Width (mm)	Max. Load	Power	Speed (M/Min)	Controller
FRB-770 H/HV	12	3 Kg	240V	0 -12	Analog
FRB-770 H/HV PID	12	3 Kg	240V	0 -12	PID

DI 380 W

DI 380

DRY INK CODER

Ideal for printing statutory markings / coding on plastic / paper pouches, duplex boards / duplex cartons, labels etc.

Features

! Higher production speeds ! Pouches / labels can be fed in batches ! Uses hot melt ink ! No ink spillage ! No over inking ! Lower coding costs, easy to compose messages ! Equipped with print counter/ preset counter ! Photo electric sensor for position adjustment ! Print wheel adjustable

TECHNICAL SPECIFICATIONS

Model	DI 380	DI 380W
Power	240 V / 180 W	240 V / 180 W
Print Speed	up to 200 Pcs./ Min.	up to 200 Pcs./ Min.
Print area	5 lines of 10 characters each	5 lines of 10 characters each
Object size	L : 50 ~ 500 mm, B : 15 ~ 195mm	L : 50 ~ 500 mm, B : 15 ~ 320mm
Type sizes	2mm & 3mm	2 mm & 3mm
Ink roller size	35 X 32mm	35 X 32mm
Dimensions(mm)	440 X 350 X 285	440 X 475 X 285
Weight	23 Kgs.	26 Kgs.

Foil Sealer (FS)

Foil Sealer Delta

FOIL SEALERS

! For pilfer evident and leak proof sealing of aluminum foils on cups, cans, bottles, plastic containers and trays ! Height adjustability and provision for heat control

Strong cups, cans and bottles can be sealed without extra attachments. Flimsy cups and trays require extra support at the bottom of the neck, otherwise the cup/neck may be crushed during sealing operation. The support has to be matched with the shape of the cup to be sealed. (Provide dimensional sketches or samples for design of appropriate support)

TECHNICAL SPECIFICATIONS

Model	Height of the Containers	Sealing Dia Max	Power Watts	Voltage	L	B	H	Weight Kg
FS 1045	0 to 450mm	90mm	200	AC 240	560	250	650	8.5
FS 1545	0 to 450mm	140mm	300	AC 240	560	250	650	11
FS 2045	0 to 450mm	190mm	450	AC 240	560	250	650	13.5
FSD 1045	0 to 170mm	90mm	200	AC 240	460	170	250	4
FSD 1545	0 to 170mm	140mm	300	AC 240	460	170	250	4.5

SEMI AUTOMATIC L-SEALER

L-Sealers a cost effective L-Sealing solution for wrapping using polyolefin (POF) film. The sealers are equipped with film separator cum product placement table and pouch puncturing device. The magnetic hold-down mechanism helps reduce operator fatigue. The L-Sealer can be used combination with Sepack's Shrink Tunnels.

Features:

| Round element | Floor standing | Film separator | Film roll stand | Film puncturing device | Magnetic hold down mechanism | Sealing-cooling timers

TECHNICAL SPECIFICATIONS

Model	Voltage	Power	Max. Sealing dimension (mm)		Max. Dimension (mm)	Weight
			L x W	H		
BSL-5045L	220V	1.2 KW	500 x 450		1400 x 700 x 1000	110Kg
BSF-501	220V	10 KW	500 x 350		950 x 550 x 650	35Kg

SHRINK WRAPPING MACHINE

This is a cost effective shrink tunnel with various features. PE, PVC, POF and PP shrink films can be used with this machine. This model is suitable for medium production capabilities. These shrink tunnels can be used in combination with L-sealers or other wrapping equipments. Shrink wrapping protects your product against scratches, dust, pilferage, bundle your product or give it some extra gloss with a strong, tight, tamper evident over-wrap.

TECHNICAL SPECIFICATIONS

Model	Voltage	Max. Load	Tunnel Window		Dimension (mm)	Conveying Speed	Weight
			L x W x H	H			
BS4525A	220V/380	6.5KW	900 x 450 x 250		1200 x 700 x 1000	0-10m/min	90kg

TABLETOP VACUUM PACKING MACHINE

Vacuum packaging removes air from the pouch and seals it in an airtight manner. Vacuum packaging extends the shelf-life and helps preserve the quality of the product. Sepack's tabletop vacuum packaging machine is compact machine capable of producing high levels of vacuum.

TECHNICAL SPECIFICATIONS

Model	Voltage	Power	Sealing length	Sealing width	Vacuum Pump capacity	Cycle time	Max. Dimension (mm)		Weight
							L x W x H	H	
YS-ZS-550	220V	1.0 KW	400mm	8mm	20m ³ /H	15~40 Sec.	500 x 530 x 490		68Kg

BOX STRAPPING MACHINES

It is used for strapping secondary cartons, containers, wooden boxes etc. with PP / PE straps. Two models available viz. High Table model and Low Table model.

Features: | Easy to use | Adjustable strapping tension | Adjustable strapping temperature | Adjustable feed length

TECHNICAL SPECIFICATIONS

Model	SBS 12	DBA 200
Supply	240VAC / 50Hz	240VAC / 50Hz
Power Consumption	250W	1000W
Machines Dimension (LxBxH)	897mm x 570mm x 785mm	1650 x 620 x 1550
Machines Weight	61Kg	215Kg
Strap Width	6mm to 12mm	12mm
Strap Thickness	0.6mm to 0.8mm	0.8mm
Cycle Speed (Avg)	2.5 sec (Depending on Pack Size)	2.5 sec (Depending on Pack Size)
Min Pack Size (LxBxH)	100mm x 100mm x 100mm	100mm x 100mm x 100mm
Max Pack Size (mm)	Virtually No Limit*	(B) 850 x (H) 590
Max Pack Weight	100Kg (Max 23gms/cm ²)	100Kg (15gms/cm ²)

*Doesn't Change the Machine's Center of Gravity # Use Virgin Strap for Better Strapping

CARTON SEALERS

This machine is used for top and bottom sealing of carton (secondary) boxes using BOPP tapes.

Features:

| Used for wide range of carton dimensions | Easy to change carton sizes | Roller conveyors at input & output side | Adjustable conveyor height | Special belt conveyors giving firm grip | Carton Holding rollers | Mounted on castor wheels

TECHNICAL SPECIFICATIONS

Model	MH MD	MH MA	MH FJ
Supply	240VAC / 50Hz / 400W	240VAC / 50Hz / 400W	240VAC / 50Hz / 600W
Dimension (LxBxH)	1450mm x 915mm x 1650mm	1640mm x 790mm x 1650mm	2030mm x 1020mm x 1660mm
Weight	80Kg	100Kg	150Kg
Conveyor Height	660mm to 750mm	660mm to 750mm	480mm to 540mm
Conveyor Speed	19 m/min	19 m/min	19 m/min
Min Pack Size (BxH)	145mm x 120mm	145mm x 150mm	145mm x 130mm
Max Pack Size (BxH)	500mm x 488mm	480mm x 450mm	430mm x 580mm
Tape Width	48mm to 62mm	48mm to 62mm	48mm to 72mm
Tape	BOPP / PVC self adhesive tape	BOPP / PVC self adhesive tape	BOPP / PVC self adhesive tape

Sepack Ice Candy Filler

Making automatic Ice Candy (Sip-up) Filler is not a kid's play. Like the state-of- art Ice Candy Filler with automatic control from Sepack. The machine tirelessly packs different length of pouches at same speed. The pouch length is adjustable according to the demands of the market. The sealing is perfect for safe transport and storage without spilling. Not only that, the machine can pack any liquid with low viscosity, opening-up new opportunities in packing a wide range of products in innovative packs.

Features:

| Speed: 35 Pack / min | Pouch length: Can be adjusted from 75mm to 165mm | Collar Sizes - 65mm, 95mm & 120mm

Sepack Impulse Sealers

Eliminating the errors of manual process, Sepack presents a digitally intelligent range of automatic impulse sealing machines with state-of-art features. Like microprocessor control for accurate timing, electro-magnetic jaw for perfect sealing pressure. Automatic or foot switch operated process control and more. An automatic impulse sealer for fast and perfect packaging of a wide range of products. Excellent for supermarkets and FMCG sectors.

FEATURES

| Sealing width: 5 mm | Sealing speed: 20 pouches/min | Dual operation modes: Automatic: Continuous operation with pre-set timer. Manual-Foot- switch based operation control.

Models available - AIS 350, AIS 450 & AIS 600

*Pouch used for testing:10 micron thickness multilayer pouch, pouch placing time not included.

Sepack Double Head Weigher

| Electrically operated | Double head, independent & combined net weighing
| Weighing range 50 gms to 1000 gms

Sepack Lanka (PVT) LTD. No. 313, Kandy Road, Peliyagoda-11830, Sri Lanka, Ph: 011-2915680, Mob:072 4114928, 0766993353, E-mail:sts@sevana.com | www.sepack.in