

The AirPouch® FastWrap™ – A higher standard of excellence in protective packaging on-demand

The AirPouch® FastWrap™ is the industry's most flexible, reliable and user-friendly on-demand protective packaging system. The FastWrap system produces filled bubbles and tubes used for wrapping, interleaving and block-and-brace applications. FastWrap secures and cushions your products while in transit, reducing returns and increasing customer satisfaction.

Compact and convenient, the all-electric design and small footprint of the AirPouch FastWrap is ideal as a stand-alone system or combined with a variety of equipment accessories for any size pack station.

The FastWrap system features state-of-the-art technology that ensures reliability and quality. Plus, the AirPouch FastWrap on-demand protective packaging system features a knifeless design – eliminating the primary wear item found on other machines in its class.

AirPouch FastWrap cushioning bubbles feature our patented, channel-filled honeycomb design, which allows multi-direction wrapping and improved product protection. FastWrap block-and-brace tubes feature our patented EZ-Tear™ Perforations between each tube, making them easier to separate and reducing material waste. Both products are available in a variety of system-matched film types, including EarthAware™ Biodegradable* and Recycled Films. The convenient, boxed material is easy to handle, and dramatically reduces the storage requirements found with paper, foam and pre-filled bundle bubble materials.

Markets Served

All wrapping, interleaving and block-and-brace applications, including:

- Mail Order Fulfillment
- Pharmaceutical Fulfillment
- Third Party Logistics
- Contract Packaging/ Fulfillment


Patent pending dual belt drive and bandsealer guarantees an airtight seal for improved protection


Compact design for easy integration at any pack station


Knifeless design eliminates primary wear item


High-yield, boxed material requires less lifting and fewer changeovers

Features and Benefits

Flexible

One system produces bubbles and tubes on-demand for wrapping, interleaving and block-and-brace applications

Fast, All-Electric System

Tabletop, all-electric system operates at 65 feet per minute, and does not require compressed air to operate

Reduce Costs

Better air retention and improved yield reduce cost per cubic foot

Low Maintenance

Reliable equipment designed for easy maintenance and serviceability

Reduce Storage Space

High-yield, boxed material reduces storage and transport requirements of paper, foam and pre-filled bubble materials

Easy to Use

Operator friendly controls are regulated through intelligent design, managing heat, air and speed for consistent fill level and seal quality


Eliminate Waste

Inflates and seals the protective wrap and tube material from start to stop, eliminating waste


Diagnostics

Monitor usage and conduct diagnostics through an onboard connectivity port


Optional Additions

- Machine Stand
- Storage Hoppers
- Automatic Winder
- Footswitch
- Custom engineered solutions for unique packing station requirements

Technical Information


Weight	38 lbs.
Electrical	100/240 VAC; 50/60 Hz; 7/3.5 FLA
Material Sizes	12", 24" Wrap (inflated) and 14" Tube (inflated)


System Matched Materials


Service & Support


Custom Engineering & Integration

888-288-6224 info@airpouch.com airpouch.com

Automated Packaging Systems Inc. 10175 Philipp Parkway, Streetsboro, Ohio 44241

© Sept 2015 Automated Packaging Systems. Features, Options & Technical Specifications subject to change. The use of the ® or ™ symbol indicates that Automated Packaging Systems, Inc. has registered or is otherwise claiming trademark rights in the United States. These marks may also be registered in other countries and common law rights may apply in countries where such rights are recognized. 09/15 7.5M
*The rate and time for biodegradation varies depending on exposure conditions.

