

Bundles of benefits

- ✓ **Rapid**
- ✓ **Reliable**
- ✓ **User friendly**
- ✓ **Environmentally friendly**

The Standard Bandall Series

Brilliant and robust design. That's what characterises Bandall's banding systems. These high-quality products, of Dutch manufacture, are *the* innovation in banding and bundling.

The Standard Bandall Series bands...

- ✓ **rapidly and reliably**, thanks to the patented band transport system
- ✓ **economically and environmentally friendly**, through reduced use of material - extremely thin paper or film
- ✓ **printed or blank** paper and film banding
- ✓ **without damage**, band tension can be adjusted with precision, achieving stable packaging
- ✓ **cleanly, odour and smoke free**, due to the 'Ultra Clean Seal' system
- ✓ **with low energy costs**, and minimal maintenance
- ✓ **with low operational costs**

Customized configurations

Machines in the Standard Bandall Series are available in a wide range of channel sizes suitable for 28, 40, 48, 60, 75 and 100 mm bands. Bandall banding equipment is also available in Stainless Steel and in fully automatic models. Equipment may also be fitted with an external reel holder, presses and positioning technology. In other words Bandall can be adapted to fulfil any banding requirement.

bandall®
The standard in banding

BANDING
TOGETHER

Finest performance

Bandall banding systems have been developed for simple and efficient operation. We guarantee easy and problem-free use.

The Standard Bandall Series offers:

- ✓ a choice of:
 - automatic operation
 - operation via hand or foot switch
- ✓ access to settings via touchscreen
- ✓ operation from both sides
- ✓ a variety of options, such as a positioning system, printer and bundle press
- ✓ channel widths to accommodate bands of 28, 40, 48, 60, 75 and 100 mm
- ✓ adjustable product guides
- ✓ castors with brakes
- ✓ easy and accurate selection of band tension
- ✓ integration into fully automatic lines

Machine type	A Max. prod. height	B Max. prod. width	C Work height	D Total height	E Width	F Base depth	G* Depth	Weight KG	Bundles/min.
BA24/15-30	150	240	950	1210	600	500	500	71	36
BA32/20-30	200	320	950	1260	600	500	500	70	34
BA40/25-30	250	400	950	1310	760	500	500	92	32
BA48/30-30	300	480	950	1360	760	500	500	90	30

Voltage	230 V/115 V
Frequency	50 HZ/60 HZ
Air pressure required	6 bar
Air consumption	max 50 l./min.
Power	500 watts

All sizes in mm. Information accurate at time of print. E&OE.

* With a channel width of 50 mm, G is 520 mm. With a channel width of 77 mm, G is 547 mm. With a channel width of 102 mm, G is 572 mm.

bandall®
The standard in banding

**BANDING
TOGETHER**

Bandall International

Marconiweg 9a 3442 AD Woerden The Netherlands Post Box 536 3440 AM Woerden The Netherlands
T +31 (0)348 431520 F +31 (0)348 431480 E info@bandall.com I www.bandall.com