

TL 300Compact form, efficient performance

TL 300Semi-automatic tray packaging machine

Reliable capacity, simple operation, solid stainless steel construction and an exceptional hygienic Webomatic CleanDesign are all characteristics of the TL 300.

With its compact dimensions, our TL 300 requires very little floor space and can be placed in the most restricted operating areas.

In addition, all of the machine's key components are easily accessible from the front-side of the machine and die sets

and film are well protected behind the

Our solid TL 300 is the ideal tray packaging solution for operations with a need for economical but professionally packaged products at small productions or start up applications, or for research and development labs.

Fresh products such as meat, fish, seafood, delicatessen, vegetables, salad, pasta and bakery products or convenience food can be preserved. The TL 300 is also ideal for

packaging technical instruments, consumables and medical equipment.

OPTIONAL: Our TL 300 is now available with the option to create visually appealing, wrinkle-free vacuum skin packages. Products are surrounded with a high-gloss film which creates a "retail-ready", skin-tight package. Your marinated products, chops, and steaks remain appealing and fresh.

Simply (and) perfectly packed

Our semi-automatic traysealer is comfortably controlled via the practical full-color touch-screen with its clear and easily understandable menu navigation. Even untrained personnel can operate the intuitive control panel by simply adjusting sealing time, temperature, gas flush and vacuum degree for all packaging configurations. Once the product program is entered, the operator simply chooses the desired program, loads the filled trays, closes the vacuum chamber and

the remaining processes are fully automated! From the vacuum process to gas flushing and sealing of the trays to the final contour-cutting step, the result is an attractive retail-ready package with enhanced product appearance, shelf-life and package durability. The die change is fast and easy. With a few quick turns and no tools, the sealing die sets and formats can be changed in a very short time.

Open design: operators can easily access the machine's components for product changeoevers, film loading, etc.

Tidy storage: movable cart stores die sets when not in use

Flexible formats: sufficient space for a broad range of tray formats – up to 8 trays per cycle

Clear and functional design

CleanDesign

The open design and angled surfaces provide easy access and promote water runoff during the cleaning process.

Our CleanDesign is shaped after production – an all around CleanDesign!

Fit for food

Highly versatile packaging

Do you prefer round, square, colored or transparent trays? Foam, cardboard, paper, or aluminium? Choose from reclosable film or a removable snap lid.

Our entry level TL 300 tray sealer offers an enormous range of packaging options. The extra wide sealing area can accommodate tray sizes up to $400 \times 300 \times 120$ mm.

Designed for modified atmosphere packaging and/or conventional tray sealing, the TL 300 is engineered to handle a wide variety of food packaging applications including tray lidding only or those requiring

OPTIONAL: For using pre-printed top film the TL 300 can be equipped with an optional print mark control, even available as retrofit-kit.

Technical data Semi-automatic tray packaging machine TL 300

tray materials:	PP, PS, A-PET, C-PET, EPS, paper, cardboard, aluminium		
	various tray configurations:		
1-up chamber	400 x 300 x 120 mm	3-up chamber	117 x 300 x 120 mm
	Ø 300 x 120 mm		390 x 58 x 120 mm
2-up chamber	190 x 300 x 120 mm	4-up chamber	☐☐ 190 x 144 x 120 mm
	400 x 144 x 120 mm		400 x 58 x 120 mm
	Ø 190 x 120 mm		82 x 300 x 120 mm
			88 Ø 144 x 120 mm
6-up chamber	117 x 144 x 120 mm	8-up chamber	190 x 58 x 120 mm
Further sealing die sets a	nd forms upon request.		
Sealing die sets each con	mplete with contour-cutting (outside-	cut).	
Machinery:			- 19
control system:	Mitsubishi PLC		and the second
touch screen:	Mitsubishi full-color touch screen, high resolution		
production capacity:	up to 7 cycles/min., depending on equipment and product		
machine dimensions:	approx. 995 x 795 x 1,600 mm (wxdxh, closed)		
working height:	870 mm (± 50 mm)		
net weight:	approx. 375 kg (827-lbs.), depending on equipment		
film transport:	fully automated with film remnant rewinding system,		
	quick tension device for core diameter 3"/76 mm		
top film width:	max. 350 mm, depending on tray used		
film reel diameter:	max. 300 mm		
electrical:	400 V, 50 Hz, 3 Ph., N, PE, special voltage available as an option		
connected load:	3.5-5.5 kW, depending on equipment		
compressed air:	approx. 12 NI/cycle with constant 7 bar		
water cooling:	not applicable		
vacuum pump:	55, 63 or 100 m³/h, vacuum pum	np integrated	
Optional features:	print mark control		
	telecommunication module		
	separator		
	O ₂ -equipment		
	gas mixing unit		
	automatic tray denesting unit		
	die set cart		
	inside-cut		
	vacuum skin packaging		
	machine equipped with rollers		3

WEBOMATIC®

Hansastr. 119 Telefax +49 (0) 2327-3099-29 info@webomatic.de www.webomatic.de

Technical changes reserved. All WEBOMATIC machines comply with the valid European regulations according to CE, EMC, EAC.