

Introducing the Autobag AB 145— Setting the pace in packaging technology.

Designed to be used in situations where tie-in to infeed systems such as counters and scales is not required, the AB 145 is a cost-effective entry-level introduction to semi-automated bag filling and sealing. Simple and easy to use capable of bagging at speeds up to 45 bags per minute, the AB 145 offers packaging consistency, dependability and speed at an affordable price.

20

30

40

50

60

80

Utilizing Autobag "Bag-on-a-roll" technology the AB 145 gives maximum operational flexibility with its ability to change pack-size in under 2 minutes making it ideal for those operations with variable run lengths, but yet requiring speed and packaging consistency.

Combine with the Autobag PI-404i in-line thermal transfer imprinter for a complete "Print-n-Pack" system enabling packaging efficiency by eliminating the need for a separate labeling operation, which facilitates maximum productivity per operator.

User Benefits

- Quick to set-up, easy to operate, reliable and fast
- Extremely flexible—change bag size easily in less than 2 minutes
- Operator friendly AutoTouch™ Control screen for easy job set-up and control with built-in diagnostics and help screens for rapid problem solving
- Combine with the Autobag PI-404i for a complete "Print-n-Pack" simple bagging and labeling system

Standard Features

- Color AutoTouch[™] control screen interface: —10 inch screen, offers operator tutorials, data storage, help system and diagnostics —Performance monitoring e.g. production rates per job, bags-per-minute/hour, etc
- Simple Dancer Tension Assembly for basic
- On board memory stores job data ready for recall at a later time
- AutoThread[™] automatic bag threading for quick and easy set up and change over
- Simple mechanical height adjustment for added operator comfort
- Multiple language choice—English, Spanish, French and German available by making a selection on the touch screen
- Castor mounted for easy relocation

Typical Applications

- Automotive & appliance parts
- Hardware & DIY
- Electrical & electronic
- Fasteners & connectors
- Plumbing & heating
- Hobby & craft
- Jewellery & novelty items
- Cosmetics & beauty aids
- Disposable health care

In-Line Integrated Packaging

is achieved by combining the AB 145 bagger with ancillary equipment like the PI-404i imprinter. Autobag manufactures a complete line of infeed and imprinting equipment for all your packaging needs.

Modular Valve Pack

A pneumatic control system designed for

productivity, reliability

and fast addition

or replacement of

Modular E-Box.

Designed to increase uptime, the E-Box is decentralized for easy access to logic and control boards. For maximum uptime, the entire E-Box can be replaced in minutes.

Options

- Powered Unwind
- Trim Seal
- Bag Deflators
- Seal Flatteners
- Product Load Shelf
- Dual Optical Palm Switches
- Sectionalized in-feed trays
- Range of in-feed funnels
- Spare parts kits

Technical Specifications

Weight:	260 lbs (118 kg)
Electrical:	110/220 VAC switchable 50/60 Hz
Air Feed:	5 CFM/80 psi of clean, dry air

Pass-Through: 2.63 to 4.25 in. (6.7 to 10.8 cm) 1.0 to 5.0 mil Bag Thickness: Bag Sizes: W 3.5 to 11 in. L 3.5 to 22 in.

(82 to 110 cm)

42 in (107 cm)

Visit or call us at www.autobag.com 888-AUTOBAG

Fax: 330-342-2400

Automated Packaging Systems Inc. 10175 Philipp Parkway Streetsboro, Ohio 44241 Tel: 888-288-6224

Mechanical Features

Stepper motor technology

placement of the web of bags

maximizing productivity.

Dancer tension assembly

is a simple braking system

providing basic control of the web of bags, as well

easy changeover.

Opposing friction belt design traps the bag web to

and accurate sealing.

maintain a constant position

for precise product loading

provides high-speed advancement and precise