

 Sealed Air

PriorityPak[®]

Automated Packaging Systems

A High-Speed System Solution That Encapsulates Products In A Ready-To-Ship Protective Package

PriorityPak® Automated Packaging Systems

Versatile Cold Seal® Cohesive Packaging Enhances Productivity

Dramatically Increase Productivity

The PriorityPak® system shortens the packaging process and maximizes your use of labor by creating up to 20 packages a minute, compared to only 1-3 packages a minute when using manual packaging methods.

Determine The PriorityPak® System That Suits Your Packaging Line

PriorityPak® System With Patented Manual Label Configuration

Simply place the product on the in-feed conveyor, apply the mailing label to the top web, and push a button to create a package.

PriorityPak® System With Enhanced Functionality

Maximize productivity with optional features, such as a bar code scanner, integrated scale, and label applicator.

Customize A System For Your Operation

The PriorityPak® system can be seamlessly integrated into existing packaging lines, interfacing with other automated equipment.

Choose The Right Material For Your Application

Sealed Air's PriorityPak® system uses three types of protective packaging materials. The strong and versatile PriorityWrap® Bubble Laminate is perfect for products requiring both containment and cushioning. PriorityWrap® Rigid Board is ideal for applications requiring containment, increased rigidity and surface protection.

PriorityWrap® Film/Paper Laminate provides a durable co-extruded film layer on the outside, and a tough kraft layer on the interior.

The Performance of Cold Seal® Cohesive Packaging

The PriorityPak® system encapsulates your products in a Cold Seal® cohesive-coated protective package that locks and seals products in place to minimize shifting inside the package; providing superior product protection from the rigors of shipping and handling.

Enhance Your Packaging with Optional Features

Six color custom printing is available on all PriorityWrap® Rigid Board, PriorityWrap® Bubble Laminate and PriorityWrap® Film/Paper Laminate materials. Additionally, easy-open pull tabs and perforations can be integrated into all materials.

Consult Your Sealed Air Representative Today

Let our Automated System Representatives help you select the right material and design a system that fits your needs.

Specifications			
System: Electrical: 115 VAC, 60 Hz, 15 Amp Air: Up to 14 cfm @ 100 psi			
Material	Width	Linear Feet	Diameter
PriorityWrap® Bubble Laminate	8", 9.5", 12"	500ft	27"
	16" or 18"	850ft	36"
PriorityWrap® Rigid Board	15" or 18"	500ft	13"
	12"	625ft	15"
	9.5"	750ft	18"
PriorityWrap® Film/Paper Laminate	15" or 18"	1000ft	10"
	12"	1200ft	12"
	8" or 9.5"	1500ft	15"

Protective Packaging
301 Mayhill Street
Saddle Brook, NJ 07663-5303
800-648-9093 Fax: 201-712-7070
www.prioritypaksystem.com

Our Products Protect Your Products®

Distributed by:

Corporate Office: Sealed Air Corporation (US)
200 Riverfront Boulevard, Elmwood Park, NJ 07407 www.sealedair.com
© Reg. U.S. Pat. & TM Off. © Sealed Air Corporation (US) 2008. All rights reserved. Printed in the U.S.A.
The "9 Dot Logo" and "Sealed Air" are registered trademarks of Sealed Air Corporation (US).

D-178 Rev. 12/08