

W L P - 1 5 0

W H P - 1 5 0

W L P - 2 0 0

W L P D - 2 0 0

W L P - 3 0 0

W L P D - 3 0 0

W H P - 2 0 0

W H P D - 2 0 0

W H P - 3 0 0

W H P D - 3 0 0

An eye on quality, a commitment to efficiency

Semi-Automatic Stretchwrap Machines: The Turntable Series

WULFTEC

M. J. MAILLIS GROUP

The Wulftec Advantage

Only Wulftec offers all the following features, giving end-users a distinct advantage:

Legendary heavy-duty steel structures on all machines.

- Built strong to last forever
- More stable and secure than plastic
- Minimal risk of damage, even in the harshest environments
- Rock solid performance through high impact loading

NO-THREAD® powered pre-stretch carriage on all models.

- Fast, safe and easy film loading with no threading required
- Quick machine payback with optimal film performance
- 50%-300% pre-stretch ensures film savings and reliable holding power
- Flexible wrapping patterns, speeds and product sizes
- Even and constant film force applied to the load, including irregular shapes

State-of-the-art AC variable frequency drives on all machines.

- Safe and reliable consistent performance
- Easy monitoring and adjusting
- Completely enclosed circuit with built-in alarm diagnostic
- Low maintenance motors
- Saves valuable time and money

Customer satisfaction guaranteed

- A LIFETIME warranty on blue pre-stretch compound rollers.
- A 10-year warranty on 25" sturdy ring gear bearing device.
- A 3-year unlimited cycle warranty
- Customization of all models through a wide variety of options

Non-proprietary parts throughout the machine ensure easy replacement.

Wulftec Semi-Automatic Turntable Machines

Wulftec's superior engineering lets you reach new levels of efficiency. Wulftec semi-automatic machines can increase productivity, reduce film and labor costs, and ensure optimal safe operation – at up to 55 loads per hour! Low profile machines are designed for pallet-jack loading, high-profile machines for forklift loading.

LOW PROFILE

WLP - 150

- Exceptional performance on uneven surfaces
- 22 long-lasting, maintenance-free turntable support bearings
- Extra safe and resistant laser cut full surround turntable
- 2 7/8" turntable height
- Optional loading ramp
- Available 72" diameter turntable

TURNTABLE ECONOMY MODELS

Semi-automatic wrappers are the most rugged machines in the industry, built to last and designed to handle a lifetime of loads.

- 30-40 loads per hour
- 20" Econo No-Thread® powered pre-stretch carriage
- Dual #40 carriage lift for increased safety and durability
- Load weight: 4,000 lbs.

WHP - 150

- Rugged and sturdy construction with chain driven turntable
- Safe 51" octagonal turntable design
- Compact and forklift portable from both ends

HIGH PROFILE

A quality commitment to providing superior solutions.

To find out more about Wulftec stretch wrap solutions, visit www.wulftec.com or contact your Wulftec Distributor.

TURNTABLE HEAVY-DUTY MODELS

- Extra heavy-duty base structure
- 20" NO-THREAD® powered pre-stretch carriage
- Dual #50 chain carriage lift for increased safety and durability
- High production rates of 40-55 loads per hour
- Load weight from 4,000-8,000 lbs.
- Available 72" diameter turntable

LOW PROFILE

WLP-200 /
WLP-300

WLPD-200

- 22 lube-free turntable support bearings (per table) for superior performance
- 2 7/8" turntable height
- Dual 3/8" steel plate turntables
- Powerful and sturdy #50 chain driven turntable
- Separate up and down carriage speeds
- Flexibility of wrapping patterns
- Full surround turntables accessible on four sides
- 45-55 loads per hour
- Load weight: 4,000 lbs. per table
- Optional loading ramp

WLPD-200 /
WLPD-300

WLP-200

- 22 lube-free turntable support bearings for superior performance
- 2 7/8" turntable height
- Powerful and sturdy #50 chain driven turntable
- Separate up and down carriage speeds
- Flexibility of wrapping patterns
- Full surround turntable accessible on three sides
- 40-50 loads per hour
- Load weight: 4,000 lbs.
- Optional loading ramp

WLP-300

- The WLP-300 offers all the assets of the WLP-200 in an extra heavy-duty format
- Extra heavy load capacity of 6,000 lbs.
- Extra robust model with 1/2" (half inch) formed steel plate full surround turntable
- 3" table height
- Optional loading ramp

WLPD-300

- Extra heavy-duty model with robust 1/2" (half inch) steel plate full surround turntables
- Extra heavy load capacity of 6,000 lbs. per table
- 45-55 loads per hour
- 3" table height
- Optional loading ramp

Non-proprietary parts throughout the machine ensure easy replacement.

HIGH PROFILE

WHP-200 /
WHP-300

WHPD-200

- Dual heavy-duty 52" octagonal turntable for high performance, durability and safety
- Support casters with side thrust washers
- Complete selection of operational features and flexibility of wrapping patterns
- 45-55 loads per hour

WHPD-200 /
WHPD-300

WHP-200

- Heavy-duty structure, 51" octagonal turntable for high performance, durability and safety
- Support casters with side thrust washers
- Complete selection of operational features and flexibility of wrapping patterns
- 40-50 loads per hour

WHP-300

- All the positive production oriented characteristics of the WHP-200 with an extra heavy-duty load capacity up to 8,000 lbs.
- Precise, accurate and tough **ring gear bearing drive turntable**

WHPD-300

- All the production assets of the WHP-300 in a heavy-duty structure with a load capacity of up to 8,000 lbs per table. Power-packed endurance and flexibility are built-in
- Power-engineered **extra heavy duty ring gear bearing drive turntables**
- 45-55 loads per hour

Wulftec offers many options.

Wulftec semi-automatic models can all be fitted with a wide range of options or engineered to meet any special requirements. Our most popular options include 30" carriages, top platen, oversize tables, split bases and wrap heights.

Technical Specifications

WLP-150

WHP-150

WLP-200

WLPD-200

WLP-300

PRODUCTION RATE★

30-40 loads per hour

30-40 loads per hour

40-50 loads per hour

45-55 loads per hour

40-50 loads per hour

LOAD SIZE

56"W x 56"L x 80"H

56"W x 56"L x 80"H

56"W x 56"L x 80"H

56"W x 56"L x 80"H

56"W x 56"L x 80"H

LOAD WEIGHT

4,000 lbs.

4,000 lbs.

4,000 lbs.

4,000 lbs.

6,000 lbs.

MACHINE DIMENSIONS

60"W x 120"L x 93"H

52"W x 107"L x 93"H

• 60"W x 120"L x 93"H - 60" dia.
• 72"W x 120"L x 93"H - 72" dia.

• 138"W x 120"L x 93"H - 60" dia.
• 162"W x 120"L x 93"H - 72" dia.

• 60"W x 120"L x 93"H - 60" dia.
• 72"W x 120"L x 93"H - 72" dia.

SHIPPING WEIGHT

2,161 lbs.

1,221 lbs.

• 60": 2,346 lbs.
• 72": 2,473 lbs.

• 60": 4,247 lbs.
• 72": 4,497 lbs.

• 60": 2,496 lbs.
• 72": 2,723 lbs.

ELECTRICAL REQUIREMENTS

• 120V/1/60 15A (By Default)
• 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

• 120V/1/60 15A (By Default)
• 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

• 120V/1/60 15A (By Default)
• 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

• 120V/1/60 15A (By Default)
• 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

• 120V/1/60 15A (By Default)
• 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

CONTROLS

• NEMA 4/12 control cabinet mounted on tower
• Reinforced wrap/manual rotation control
• Autoheight sensing photoeye with on/off switch

• NEMA 4/12 control cabinet mounted on tower
• Reinforced wrap/manual rotation control
• Autoheight sensing photoeye with on/off switch

• Separate up and down carriage speed
• Top cover pause switch (Splash-proof program)
• Spiral up, spiral up/down
• Autoheight sensing photoeye with on/off switch

• Separate up and down carriage speed
• Top cover pause switch (Splash-proof program)
• Spiral up, spiral up/down
• Autoheight sensing photoeye with on/off switch

• Separate up and down carriage speed
• Top cover pause switch (Splash-proof program)
• Spiral up, spiral up/down
• Autoheight sensing photoeye with on/off switch

FILM DELIVERY SYSTEM

• 20" Econo NO-THREAD® powered pre-stretch carriage
• 50-300% pre-stretch
• 1/2 HP AC motor with variable frequency drive for corner compensation

• 20" Econo NO-THREAD® powered pre-stretch carriage
• 50-300% pre-stretch
• 1/2 HP AC motor with variable frequency drive for corner compensation

• 20" NO-THREAD® powered pre-stretch carriage
• 50-300% pre-stretch
• 1/2 HP AC motor with variable frequency drive for corner compensation

• 20" NO-THREAD® powered pre-stretch carriage
• 50-300% pre-stretch
• 1/2 HP AC motor with variable frequency drive for corner compensation

• 20" NO-THREAD® powered pre-stretch carriage
• 50-300% pre-stretch
• 1/2 HP AC motor with variable frequency drive for corner compensation

STRUCTURE

• Heavy-duty structural steel construction
• Forklift portable base design

• Heavy-duty structural steel construction
• Forklift portable base design (from both ends)

• Heavy-duty structural steel construction
• Forklift portable base design

• Heavy-duty structural steel construction
• Forklift portable base design

• Heavy-duty structural steel construction
• Forklift portable base design

Note: All machine specifications are subject to change without prior notice

Nominal dimensions shown

★ Production rate (loads per hour) based on load size and configuration

Working closely with customers around the world, Wulftec International is continuously developing and expanding its complete line of automatic and semi-automatic stretchwrap machines – turntable, rotary arm and horizontal. Whatever the need for a

stretchwrapping system, Wulftec has an economy, heavy duty, or custom solution to meet your specific requirements. Choose the options you want; get the rugged efficiency you need.

Endurance, Efficiency and Expert Design

WLPD-300

WHP-200

WHPD-200

WHP-300

WHPD-300

PRODUCTION RATE ★

45-55 loads per hour

40-50 loads per hour

45-55 loads per hour

40-50 loads per hour

45-55 loads per hour

LOAD SIZE

56"W x 56"L x 80"H

56"W x 56"L x 76"H

56"W x 56"L x 76"H

56"W x 56"L x 76"H

56"W x 56"L x 76"H

LOAD WEIGHT

6,000 lbs.

4,000 lbs.

4,000 lbs.

8,000 lbs.

8,000 lbs.

MACHINE DIMENSIONS

138"W x 120"L x 93"H - 60" dia.
162"W x 120"L x 93"H - 72" dia.

52"W x 107"L x 93"H

142"W x 124"L x 93"H

52"W x 111"L x 93"H

139"W x 124"L x 93"H

SHIPPING WEIGHT

- 60": 4,435 lbs.
- 72": 4,685 lbs.

1,523 lbs.

2,416 lbs.

2,194 lbs.

3,087 lbs.

ELECTRICAL REQUIREMENTS

- 120V/1/60 15A (By Default)
- 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

- 120V/1/60 15A (By Default)
- 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

- 120V/1/60 15A (By Default)
- 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

- 120V/1/60 15A (By Default)
- 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

- 120V/1/60 15A (By Default)
- 230V/3/60 10A or 240/1/60 10A (Upon P.O. request)

CONTROLS

- Separate up and down carriage speed
- Top cover pause switch (Splash-proof program)
- Spiral up, spiral up/down
- Autoheight sensing photoeye with on/off switch

- Separate up and down carriage speed
- Top cover pause switch (Splash-proof program)
- Spiral up, spiral up/down
- Autoheight sensing photoeye with on/off switch

- Separate up and down carriage speed
- Top cover pause switch (Splash-proof program)
- Spiral up, spiral up/down
- Autoheight sensing photoeye with on/off switch

- Separate up and down carriage speed
- Top cover pause switch (Splash-proof program)
- Spiral up, spiral up/down
- Autoheight sensing photoeye with on/off switch

- Separate up and down carriage speed
- Top cover pause switch (Splash-proof program)
- Spiral up, spiral up/down
- Autoheight sensing photoeye with on/off switch

FILM DELIVERY SYSTEM

- 20" NO-THREAD® powered pre-stretch carriage
- 50-300% pre-stretch
- 1/2 HP AC motor with variable frequency drive for corner compensation

- 20" NO-THREAD® powered pre-stretch carriage
- 50-300% pre-stretch
- 1/2 HP AC motor with variable frequency drive for corner compensation

- 20" NO-THREAD® powered pre-stretch carriage
- 50-300% pre-stretch
- 1/2 HP AC motor with variable frequency drive for corner compensation

- 20" NO-THREAD® powered pre-stretch carriage
- 50-300% pre-stretch
- 1/2 HP AC motor with variable frequency drive for corner compensation

- 20" NO-THREAD® powered pre-stretch carriage
- 50-300% pre-stretch
- 1/2 HP AC motor with variable frequency drive for corner compensation

STRUCTURE

- Heavy-duty structural steel construction
- Forklift portable base design

- Heavy-duty structural steel construction
- Forklift portable base design (from both ends)

- Heavy-duty structural steel construction
- Forklift portable base design (from both ends)

- Heavy-duty structural steel construction
- Forklift portable base design (from both ends)

- Heavy-duty structural steel construction
- Forklift portable base design (from both ends)

Note: All machine specifications are subject to change without prior notice

Nominal dimensions shown

★ Production rate (loads per hour) based on load size and configuration

To find out more about Wulftec stretch wrap solutions, visit www.wulftec.com or contact your Wulftec Distributor.

WULFTEC
M. J. MAILLIS GROUP

WULFTEC
M.J. MAILLIS GROUP

209 Wulftec,
Ayer's Cliff, Québec
Canada J0B 1C0

Tel.: (819) 838-4232

Toll Free: 1-877-WULFTEC
(985-3832)

Fax: (819) 838-5539

e-mail:
wulftec@wulftec.com

www.wulftec.com

