

Shanklin[®] Automatic L-Sealers

Consistent Quality, Performance, and Reliability in a Flexible L-Seal Design

Shanklin Automatic L-Sealer Options at a Glance

Infeed Options

Adjustable Flight Lug Infeed

Product Spacing Infeed Conveyor

Adjustable Flight Bar Infeed

By selecting just the right combination of options, you can customize your Shanklin A-Series Automatic L-Sealer for the ultimate performance, efficiency and value!

Options	A-26A	A-27A	A-28A
Adjustable Flight Bar Infeed Conveyor	x	x	
Adjustable Flight Lug Infeed Conveyor	x	x	
Product Separating Infeed Conveyor	x	x	х
Closing Discharge Conveyor	x	x	х
Product Pressure Rollers over the Discharge Conveyor	x	x	x
EZ Load Compact Centerfolder	x	x	x
Dual Roll Compact Centerfolder	x	x	x
Dual Infeed Eyes	x	x	x
Print Registration	x	x	x
Discharge Rollers for Light Product	x	x	x
Casters	x	x	x
SmartWire Seal Jaws (in lieu of Hot Knife Jaws)	х	x	
EZ Film Thread Infeed Table	x	Standard	

For more information, please contact your Shanklin distributor.

Shanklin[®] Automatic L-Sealers

Meet the Shanklin "A" Team: Models A-26A, A-27A, and A-28A

The Shanklin A-Series of compact, rugged, and versatile Automatic L-Sealers offers gentle product feed and straight line product flow that make them ideally suited for handling a wide variety of products. A-Series machines feature conveyor-fed automatic operation and are capable of processing up to 35 packages per minute, plus the L-Seal design provides great flexibility and quick product change. Each will accept randomly spaced product, fed either automatically or by hand.

- **Reliable**—Equipped with programmable controllers for simplicity of wiring and ease of troubleshooting; facilitates easy machine set-up and adjustment
- **Flexible**—Photoelectric sensor system automatically compensates for package length change; automatic film advance system allows light, flexible products to be fed through the machine with ease
- Versatile—Offers easy product and size changeover and the ability to handle virtually any type of film (depending on sealing system); most features are fully adjustable for maximum convenience
- Safe—Electrical controls are UL-listed (for meeting the highest safety standards); sealing area is protected by an electrically interlocked transparent hood through which the sealing process may be safely observed; hood may be easily lifted for full access when necessary
- Secure—Password protection capability safeguards sensitive machine functions
- Easy to use and maintain—EZ load unwind feature offers easy loading and threading capability; machine controls are located in front for quick and easy access

Standard Value-Added Features

User Friendly Control Panel

Color Coded Touch Screen

Automatic Film Puller

EZ Load Film Unwind

The Perfect Partner

Pair your Shanklin Automatic L-Sealer with a Shanklin Shrink Tunnel for superior wraps every time!

The Shanklin Automatic L-Sealers: Quality Comes Standard

Model A-26A

The A-26A features adjustable height seal jaws and can automatically wrap a wide range of products, including high profile or short length items, at speeds up to 35 packages per minute. It is also available in a USDA approved model.

Model A-27A

The A-27A possesses all of the same features as the A-26A, but with slightly larger allowances in its maximum seal size, product size, and film width specifications. EZ film threading is standard on the A-27A, which allows operators to move machine components for full access and visibility when threading film. The A-27A is also available in a USDA approved model.

Model A-28A

The large-capacity workhorse model of the A-Series, the A-28A features adjustable height seal jaws specially designed for products too large to fit through the A-26A or A-27A, and is equipped with a heavyduty discharge conveyor to wrap much heavier product than most automatic L-Sealers can handle.

Shanklin Automatic L-Sealer Model Specifications

	Model A-26A	Model A-27A	Model A-28A	
Seal Size	15"W x 21"L	21"W x 33"L	31"W x 43"L	
Max. Product Height	5 1/2"	8"	10"	
Min. Product Length	4" Standard 1 1/2" with optional closing conveyor	4" standard 2 3/4" with optional closing conveyor	7 1/2" standard 5" with optional closing conveyor	
Max. Product Length	20"	31"	41"	
Max. Film Width (Folded)	24 [°]	30"	36"	
Max. Film Width (Flat)	44" with compact centerfolder 60"		with large compact centerfolder	
Conveyor Height	Adjustable 31 1/2" - 37 1/2"			
Packaging Speeds*	Up to 35 packages per minute (standard)		25 packages per minute maximum	
Longitudinal and Transverse Seal	Hot knife jaws or SmartWire Hot kn		ife jaws	
Power	230V, 15 Amps, 60 Hz, 1 phase			
Compressed Air	0.5 C.F.M. free air at 60 psi			
Safety Devices	 Emergency stop button instantly stops all machine functions until manually reset A transparent hood, interlocked electrically with the automatic sequencing circuit, covers the sealing area; gas cylinders support the hood when it is lifted to allow access Film clamp proximity sensors ensure safe sealing arm jaw closure 		 Multiple safety interlocks Tamper-resistant controls Low voltage sensors and actuators 	

*Dependent on product and application.

U.S. Patent Nos. R30,010; 4,219,988; 4,339,093; 4,419,855; 5,097,939; 5,131,213; 5,321,230; and pending. Specifications on all machines subject to change without notice. Some photos may show accessories not part of the basic machine.

USDA APPROVED MODELS AVAILABLE

A-26A/A-27A/A-28A Plan View

Shanklin[®] Automatic L-Sealers

A Tradition of Exceptional Craftsmanship

Shanklin's dedicated force of skilled craftsmen take pride in their ability to produce a truly superior product. Most of the specially manufactured parts that go into Shanklin machines are produced in our own factory, and our extensive use of computer-controlled equipment ensures maximum quality and consistency at minimum cost.

Shanklin machines are assembled by highly skilled technical professionals who excel at meeting our exacting specifications. Each machine is then carefully examined, tested and run in a typical application to ensure its optimum operation prior to shipping.

Distributed by:

Shrink Packaging 100 Westford Road Ayer, MA 01432 978-772-3200 Fax: 978-772-5660 www.shanklincorp.com

Our Products Protect Your Products®

Corporate Office: Sealed Air Corporation 200 Riverfront Boulevard, Elmwood Park, NJ 07407 USA www.sealedair.com @ Reg. U.S. Pat. & TMOff. © 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).