Stretch Film for Wrapping Machines Complete line for many applications

The qualities of our wrappers and stretch film combined ensure the best possible package security. A large variety of wrapping film is offered for different applications to suit our comprehensive range of wrapping machines.

Advantages

The prestretch system improves the load stability and the cost efficiency

- A low film weight (per package) is reached with out high pre-stretch in combination with the film characteristics - this reduces cost.
- Where as many films for pallet wrappers can be prestretched to only a modest degree, our Hi-Stretch quality film allows a pre-stretch of up to 250%, the Amplast or Superstretch films even up to 300%.
- In combination with the Eco-Stretch and Power-Eco-Stretch process, film consumption is considerably reduced, rigidity is increased and high retaining power attained.
- The ultimate high tensile strength of modern foils is proven when coming in contact with sharp edges and spikes
- In general the Cyklop wrappers are equipped with the patented stretch system "Ecostretch[®]" or "Power Ecostretch®".

To reach optimal load security the film has to be stretched immediately before wrapping. Cyklop offers a solution that keeps the stretching grade and film application force constant, irrespective of load size and wrapping speed.

The film is stretched between two rollers that turn at different speeds. The Cyklop patented Ecostretch-System makes sure of a constant exchange between the rollers with stretch grades between 6 and 300 %. The selection of the stretch grade depends on the film characteristics, the type of load and the turntable speed.

With the highly sophisticated electronic of the Power-Ecostretch-System a constant film tension is reached (between the stretch unit and pallet) even with a high turntable speed and high stretching grade, irrespective of load size and form.

The film application force, depending on the type of load being wrapped, is selected as the case arises. For light and delicate goods the force is very low and for heavier and less delicate goods, a higher force is

Specifications

Roll size: Diameter inside (core) 76 mm, outside up to 240 mm, core weight: approx. 1 kg; Stretch films are also available in large rolls of about 55 kg/roll (longer in length) for fully-automatic stretch wrappers. Stretch film: Base material polyethylene (LLDPE), temperature-resistant down -40°C (except UV-resistent material), 1-side cling, high elongation, suitable for food (Cadmium-free, according to FDA) Shipping units: Pallet 1200 x 800 mm, pack height up to 1200 mm.

Cyklop AMPLAST Stretch film Pre-stretch up to 300% blown	(f) ssauhith thikness (f) 20 25 25* 35	(mm) 4300 500 500 500 500 500 500 500 500 500	transp. transp. transp. transp. transp. transp. schwarz transp.	5.000 1.500 1.500 1.500	17,20 17,20 17,20 18,10 17,20	08 08 08 Solls per pallet 09 09 09 09 09 09 09 09 09 09 09 09 09	Meight ber 58 6 895 7 865 865 865 865 865 865 865 865 865 865	Cyklop (Super-) HE-stretch Stretch film Pre-stretch up to 300% blown Cyklop Stretch film UNI Pre-stretch up to 200% blown	(h) eyliedikte (h) 20 23 23 23 23 1)	500 500 500 500	transp. transp. transp. transp.	1.700 1.500 1.500	16,60 16,80 16,80	00 00 00 00 00 00 00 00 00 00 00 00 00	204 + Weight per 804 + Weight per 805 + Weight per 806 + Weight per 807 + Weight per 808 + Weight per 809 +
Cyklop HI-STRETCH	15	500	transp.	2.300	16,80	30	504	Cyklop Top film							
Stretch film	17	500	transp.	2.000	16,60	30	498	to cover up							
Pre-stretch up to 250% blown	20	500	transp.	1.700	16,60	30	498	pallet loads							
	20**	500	transp.	1.750	17,50	30	525	Teno	35	1.200	transp.	500	19,25	30	577,5
	23**	500	transp.	1.550	17,50	30	525	C-Bor ³⁾	50	1.500	transp.	500	37,50	16	600
	23	500	transp.	1.500	16,80	30	504	C-Bor ³⁾	50	2.000	transp.	500	46,00	16	736
	35	250	transp.	1.000	8,52	60	511	Teno ²⁾	60	1.300	transp.	255	19,20	35	672
	35	500	transp.	1.000	17,03	30	511	C-Bor ³⁾	80	1.300	transp.	350	36,17	16	579
* LIV-registant for 700 - 1100	fcolorr	diation	1) Pre-stretch up to 100 %												

UV-resistant for 700 - 1100 hours of solar radiation

 $^{2)}$ Sprocket holes distance 1700 mm / 150 sheets

The simple solution

Subject to changes. Cyklop Western Europe Benjamin Franklinstraat 5 8013 NC Zwolle Postbus 551

8000 AN Zwolle The Netherlands

Effective, complete wrapping system for occasional application at different points. The simple manual method.

6 film rolls, film thickness 20 μ or 17 μ 1 box contains:

film width 500 mm

run lenght per roll $300 \text{ m} = 150 \text{ m}^2 \text{ film per roll}$

1 stretch tool order separately.

^{**} Core weight: approx. 1,6 kg

³⁾ Anti-static