

Modular Side Seal Strapping Machine

MH-V Side-Seal Machine shown in a high through-put production plant strapping packaged domestic appliances

Easy access MH feed and take up and MH Strap sealer module on MH-V model

MH-V model in operation at the end of a packaging line securing packed appliance products

Modular Side Seal Strapping Machine

The Signode MH-V modular side seal machine has been designed with a highly flexible design with a wide range of machine options. The MH-V suits most customers needs to secure the packaging materials or type of carton packed products such as domestic appliances, kitchen cabinets, boilers or also other clearview stretch or shrink-wrap packaged products using both PP and PET strapping materials. The MH-V caters for:

- High production throughputs to cater for high throughput production lines .
- Maximum machine up-time due to simple Modular MHC head and feeder design
- Improved load securement & package stability consistent strap tension
- Lower cost of ownership easy service & low maintenance needs
- Easy module exchange separate modules weigh max. 10 to 12,5 kg only
- Auto strap re-feed from dispenser into sealer unit head for reduced operator effort

The machine is built as standard with heavy duty, aluminium strap chute body and chute flaps for high-speed strap feeding and accurate and importantly vertical strap positioning onto the load. Strap chute built to suit each customer application. The standard strapping head is the MHC Modular head for heavy-duty 9-12mm Dylastic[®] PP or Tenax[®] PET polyester strapping. It features the special strap dispenser with automatic strap insertion & feed to the sealing unit. The head is side-mounted on the machine frame for optimum strap tension transmission around the package. The packages must enter the machine on a fixed pass-line close to the head module and the load positioning is by the customers conveyor system

Modular MH-V Options

- Spare 200mm core guick-change dispenser
- Dispenser for 406mm strap core
- Low on strap indicator and light tower
- HMI TFT Touchscreen operator display
- · Spare strap sealing module
- Machine Guarding Package
- Machine castor kit and plug for interlocks
- Footswitch

Technical Specifications

•	Pack Width	500 – 2.000mm
•	Pack Height	200 – 2.800mm
•	Strap Sizes	9 - 12 mm
•	Strap Types	PP and PET
•	Strap core diameter	200 mm std.
•	Strap tension	80-900 N
•	Strap Feed Speed	3 m /sec.
•	Controller	Siemens S7-200

Controller Siemens S7-200
El. Connection 400 V 3Ph 50Hz
El. Consumption 1 KVA
Control Voltage 24 V DC

Strap Dispenser Electrical brake
Machine weight 200 kg approx.

Small appliance pack being strapped in large chute machine, it can accommodate varying load heights notification E-010912 Rev 1.02/13

