

Horizontal flow wrapper

Machine Case Study

- Highspeed controller and Fieldbus
- Application specific function blocks
- Total machine automation supplier

Horizontal flow wrapper

Machine description

With the packaging material mounted on top of the product feed, Horizontal Form, Fill and Seal (HFFS) flow wrapping machines operate horizontally to surround the product with a film. After sealing it longitudinal under the product, the rotary knives seal the edges transversal and at the same time cut into individual packs.

HFFS flow wrappers are suitable to pack large quantities of solid products at high speed. Chocolate candy bars are usually packed with non-heated sealing knives. This cold-seal technology uses an, on the foil pre-applied glue, which is pressed to close the packs.

Machine Function

- 1 Foil Unwind**
Provides foil with the right tension.
- 2 Product feed and detection**
Gives perfect spacing and 'no product no bag' identification.
- 3 Longitudinal pull and seal**
Lengthwise film transport, positioning and sealing with integrated mark correction.
- 4 Transversal seal and cut**
Separates the packs after sealing the edges using rotary knife.
- 5 Packed product out-feed**
Transport to secondary packaging, optionally spacing the products for automatic out-feed systems.

Your automation partner in packaging

We Automate Machines! We supply all the automation products for HFFS flow wrappers, including the logic and motion or hybrid controller. In addition we provide all motors, drives, position sensors, safety devices, temperature sensors and other panel components. All devices are easy to integrate and carry the Omron mark of quality and reliability.

A Sysmac Studio: One Software!

To develop fast, test as one and secure it all is something Omron can prove. Sysmac Studio is one software to control and configure the entire machine via a single connection gives you the power and efficiency to develop and create like never before.

A

B Application specific function blocks

In Form, Fill and Seal machines it is key to create the perfect seal each time and right from the start. For this Omron Sysmac is the solution to integrate temperature control and seal-jaw pressure and timing. Performance is raised and engineering time is reduced when using function blocks (FB) Omron developed for Form, Fill and Seal machines, like the Rotary Knife FB and the Direct Power temperature Control FB.

B Dedicated Function Blocks

C Exact spacing on product feed

Create exact product spacing with the E3Z photo electric sensor and G5 servo connected one controller. The integrated motion and logic engine of the NJ machine controller makes it easy to change spacing of products, even during production.

D Synchronized High Speed network

Synchronizing the seal-knives with the film and product feed, reaction to no product / no seal and 'film slip' situations are significantly improved when using a high speed and synchronized network like EtherCAT between the controller and the actuating servos.

Would you like to know more?

OMRON EUROPE B.V.

 +31 (0) 23 568 13 00

 industrial.omron.eu/packaging

Stay in touch

 twitter.com/omroneurope

 youtube.com/user/omroneurope

 linkedin.com/company/omron

Austria

Tel: +43 (0) 2236 377 800
industrial.omron.at

Belgium

Tel: +32 (0) 2 466 24 80
industrial.omron.be

Czech Republic

Tel: +420 234 602 602
industrial.omron.cz

Denmark

Tel: +45 43 44 00 11
industrial.omron.dk

Finland

Tel: +358 (0) 207 464 200
industrial.omron.fi

France

Tel: +33 (0) 1 56 63 70 00
industrial.omron.fr

Germany

Tel: +49 (0) 2173 680 00
industrial.omron.de

Hungary

Tel: +36 1 399 30 50
industrial.omron.hu

Italy

Tel: +39 02 326 81
industrial.omron.it

Netherlands

Tel: +31 (0) 23 568 11 00
industrial.omron.nl

Norway

Tel: +47 (0) 22 65 75 00
industrial.omron.no

Poland

Tel: +48 22 458 66 66
industrial.omron.pl

Portugal

Tel: +351 21 942 94 00
industrial.omron.pt

Russia

Tel: +7 495 648 94 50
industrial.omron.ru

South Africa

Tel: +27 (0)11 579 2600
industrial.omron.co.za

Spain

Tel: +34 902 100 221
industrial.omron.es

Sweden

Tel: +46 (0) 8 632 35 00
industrial.omron.se

Switzerland

Tel: +41 (0) 41 748 13 13
industrial.omron.ch

Turkey

Tel: +90 212 467 30 00
industrial.omron.com.tr

United Kingdom

Tel: +44 (0) 1908 258 258
industrial.omron.co.uk

More Omron representatives

industrial.omron.eu