

SMG

HIGH-PERFORMANCE MACHINES FOR STRAPPING USING PLASTIC STRAPS

SMG 10/15

SMG 20/25/20S/25S

SMG 50/55

SMG 57

SMG 65/65S

SMG 65i/75i

SMG 50i/55i

THE NEW SMG GENERATION

FROM THE FREE-STANDING MACHINE TO THE FULLY AUTOMATED PACKING LINE

5 HIGHLIGHTS

- Up to 70 cycles per minute
- Touch Panel: Simple and intuitive operation
- Modern technology, few moving parts
- Constant strap tension for different products
- Simple strap change

USER-FRIENDLY, COST-SAVING, MAINTENANCE-FRIENDLY

User-friendly: strap tension adjustable via push button

Simple strap coil change: minimum downtime time when changing the coil thanks to automatic threading

Optimum accessibility and tool-free maintenance

STRAPEX BONUS POINT

Machine, strap and customer services as system supply.

SAVE COSTS WITH THE CORRECT STRAP SELECTION

Unnecessary costs due to straps that are too wide are avoided. Strapex strapping machines allow the use

of thin and flexible PP strap (polypropylene). These are placed gently around the edges of the package and do not

cause any damage. Cost-effective strap for gentle strapping.

SMG 10/15/20/25/20S/25S

SEMI-AUTOMATIC MACHINES
FOR SMALL TO LARGE PACKAGED GOODS

SMG 10/15
With integrated
strap dispenser

SMG 20/25
With side-mounted
strap dispenser

SMG 20S/25S

With special pressure
plate for small and narrow
packed products

As free-standing machine or
for integration into a
conveyor system

SMG 50/55/57/65/65S

FULLY-AUTOMATIC MACHINES FOR SMALL TO LARGE PACKAGED GOODS

Fully-automatic machines

SMG 50/55/57

For integration into conveyor systems

USER-FRIENDLY

- Touch panel: Self-explanatory
- Simple operation
- Setting the settings via the pushbutton
- Selection of different standard strapping programmes
- Infinitely adjustable conveying speed
- Detection and positioning of the packages via the light barrier
- High availability and high operating safety
- For continuous operation
- Robust compact design

Side-head machines

SMG 65

For general bulky and heavy packaged goods

SMG 65S

With special pressure plate for small and packed products

SMG 20i/25i/50i/55i/65i/75i

SEMI- AND FULLY AUTOMATIC
STAINLESS STEEL MACHINES
FOR THE FOODSTUFF & PHARMACEUTICAL INDUSTRIES

SMG 20i/25i

As free-standing machine
or with roller table for
integration into conveyor systems

SMG 50i/55i

With integrated conveyor
and connectivity to use in
an automated line

SMG 65i

Corrosion-resistant version for
demanding environments, such
as in the foodstuff and fishery
industries

SMG 75i

Corrosion-resistant
version with
integrated conveyor

OPTIONS

OPTIMUM SPECIFICATION FOR DIFFERENT OPERATING CONDITIONS AND REQUIREMENTS

Hold-down device
For compressing packages and loose bundles

Package / bundle stop
For positioning of loose bundles or packages

Photocells - two strap tension / package height check

Coil end pre-warning

Interface
For integration in existing production systems

Diverse programme options

Signal lamps

Conveyor extension

Fixable feet
Fixing on the ground using adjustable feet

Package Support Roller

Roller table

External program selection from positioning system

Remote Foot switch with cover hood

Second foot pedal

Table strapping triggered by photocell

Mobile manual trigger, with magnetic attachment

STAINLESS STEEL MACHINES

Technical data

Standard machines	SMG 20i	SMG 25i	SMG 50i	SMG 55i	SMG 65i	SMG 65iS	SMG 75i	SMG 75iS
Strap width, mm	5	9/12	5	9/12	9/12	9/12	9/12	9/12
Dispenser position	Side-mounted	Side-mounted	Side-mounted	Side-mounted	Top	Top	Top	Top
Cycles per minute up to without conveyor	70	70	70	70	70	70	70	70
Working height, mm	670-930	670-930	720-950	720-950				
Conveying height, mm					580-1,060	770-930	580-1,060	580-1,060
Seal height, mm								
Electrical connection (1PNE)	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz	115/230 V 50/60 Hz
Strap tension, up to N	300	450	300	450	600	600	600	600
Heat weld sealing	30 s	30 s	30 s	30 s	30 s	30 s	30 s	30 s
Room temperature	5-40°C	5-40°C	5-40°C	5-40°C	5-40°C	5-40°C	5-40°C	5-40°C
Relative humidity	10-85%	10-85%	10-85%	10-85%	10-85%	10-85%	10-85%	10-85%
Emission sound pressure	79 dB (A)	79 dB (A)	79 dB (A)	79 dB (A)	79 dB (A)	79 dB (A)	79 dB (A)	79 dB (A)
Machine weight from, kg	170	170	300	300	240	240	280	280
Arch dimensions								
(Width x height)								
650 x 500 mm	•	•	•	•	•		•	
650 x 600 mm						•		•
850 x 650 mm	•	•						
Plastic strap PP, 0.35–0.60 mm								
Strap coil Ø, inside / outside, mm	200/430	200/430	200/430	200/430	200/430	200/430	200/430	200/430
Packaged goods								
Width x height min., mm	100 x 20	100 x 20	100 x 50	100 x 50	100 x 100	100 x 60	150 x 100	150 x 60
Min. length, mm							250	250
Max. weight, kg	35	35	35	35	35	35	35	35