


Pro Mach provides individual products and solutions as well as complete integrated systems from a wide range of equipment and components designed and manufactured by its divisions, each a leader in their market segments. The combined capabilities and comprehensive range of products provided makes Pro Mach one of the largest and most effective single-source providers of integrated packaging solutions .


Pro Mach headquarters near Cincinnati, Ohio

# End of Line Packaging Solutions by Pro Mach

The Pro Mach End-of-Line Packaging group offers customers the ability to work with a single source for their end of line packaging needs. From simple applications such as a basic palletizer/stretch wrapper, to more complex packaging lines containing case erecting, sealing, packing, shrink wrapping, materials handling, robotics and pallet load unitization, the End-of-Line Packaging group can offer complete turn-key solutions.

## END-OF-LINE ADVANTAGES

- Single source engineering workflow
- Minimized risk working with one source
- Systems completed & tested in our plant
- Industry leading solutions & technology
- Experienced engineering staff


Pro Mach End-of-Line Packaging group designs and manufactures complete packaging lines.

# Brenton

Brenton, Pro Mach's End-of-Line flagship company, designs and manufactures a wide range of innovative solutions for case packing, shrink wrapping, robotics and palletizing. Skilled and experienced engineers and craftsmen create packaging machinery known for durability, reliability, flexibility and speed. Brenton is a packaging industry leader in servo-technology applications.


Brenton designs and builds custom robotic case packing and material handling systems.

Based in Alexandria, Minnesota, Brenton has earned a well-deserved reputation for building the best engineered, most durable and most reliable packaging systems in the industry. They are equipped to handle the most complex of jobs in their newly expanded 150,000 square foot facility which boasts computer water jet cutting, welding and other state-of-the-art manufacturing techniques.


Brenton builds a wide variety of customized case packing applications including:  
• Wrap-around • Knock-down • Tray packing, Clamshell • Harness Case • Pouch Case • Slotted Case • Retail Ready

Because Brenton is constantly listening to the needs and wants of the market, they place great value on providing packaging solutions that help customers achieve sustainability goals and reduce costs. Brenton was one of the first packaging machine manufacturers to design machinery for retail ready packaging (RRP) applications.


Currie conventional palletizer systems are offered in a variety of configurations to meet virtually every automatic palletizing challenge.

The Currie line of level conventional palletizers use proven, simple and rugged designs for maximum reliability and value. Many Currie palletizers are still in operation after 40 years of service. Currie offers several product lines including low level and high level infeed palletizers, case elevators, pallet dispensers, slip sheet feeders and complete palletizing systems.


Currie palletizers can easily be mated to an Orion automatic stretch wrapping system.

## CURRIE BY BRENTON ADVANTAGES

- Simple designs for long service life
- Throughput rates 16 to 100 cases/min
- Simplified user interface
- Configurations to meet every need


Currie pallet feeding system on high level automatic palletizer.

# Complete End of Line Packaging Solutions


High Level Conventional Palletizer


Low Level Conventional Palletizer

Currie by Brenton makes a wide variety of conventional palletizers that fit well in to a range of packaging lines. Design, quality and durability are a long standing tradition with Currie equipment.


Rotary Tower Automatic System


Turntable Automatic System

Orion manufactures two types of automatic stretch wrapping systems; rotary tower for higher speed applications or turntable when footprint size is critical. Both are manufactured for high reliability in even the most extreme conditions.


Fully Automated Packaging System


Hand Load Vertical Packager

Rennco leads the way with a full line of vertical bagging systems for products that may be difficult to wrap on other equipment. There are different styles to match your product and can be very cost-effective by eliminating more expensive packaging methods.


Inkjet Printing


Laser


Labelers


Label Applicators


Overprinters

From Pro Mach's Identification & Tracking Business Unit, ID Technology and LSI offer a complete line of labeling, printing, laser and tracking systems to serve your every identification and tracking requirement.


BEL Case Sealer (Tape)


BEL Case Sealer (Glue)

BEL brand case sealers are the industry leader in case sealing technology. BEL case sealing systems come in a variety of models and configurations including tape and hot glue sealers.


Brenton can configure robotic systems for a wide range of applications including material handling, case packing and robotic palletizing.

Wexxar/BEL makes a complete line of case & tray formers as well as a variety of case sealing systems using tape or glue. All Wexxar/BEL equipment is engineered for extreme reliability and durability.


# orion®

## Stretch Packaging Systems

Orion Packaging Systems designs and manufactures automatic and semi-automatic stretch wrapping equipment. For over 20 years, Orion has been in the business of protecting customers’ products with the highest quality industrial stretch wrapping systems in the industry.


Orion automatic stretch wrapping systems unitize a variety of pallet loads quickly and economically.

Orion provides a full line of fully automatic, semi-automatic and portable automatic stretch wrappers including rotary tower, turntable and horizontal wrapping systems. A wide range of available options combined with custom engineered machines assure that virtually every customer application can be met.

### ORION ADVANTAGES

- High performance film delivery system
- All steel construction for durability
- User friendly control interfaces
- Industry leading warranty program
- 24/7 Service support
- User-friendly controls


Orion Flex Series stretch wrapping machines set the standard for high performance, value and efficiency. Available in both rotary tower and turntable styles, Flex machines are available in both semi-automatic and portable automatic models.

# Rennco

## World-Class Packaging Solutions

Rennco is a market leader in vertical form, fill and seal equipment and offers a wide range of innovative, reliable and cost effective solutions for poly-bagging of products. For more than 35 years, companies have depended on Rennco solutions to package a wide variety of products in center-folded polyethylene, polyolefin and PVC films.


State of the art systems available in multiple sizes customized for each individual application.


Rennco offers bagging systems that can be loaded manually (above) or via a conveyor system.

### RENNCO ADVANTAGES

- Ease of operation and
- Flexibility to run multiple sizes / shapes
- Material savings over horizontal or pre-made bag applications
- Ease of adaptability for automation
- Rigid 24-7 reliability
- State of the art tool/machine shop


Wexxar/BEL offers a wide range of custom and off-the-shelf case erecting and sealing solutions.

Wexxar case formers and BEL case sealers offer increased productivity, reduced labor and improved ergonomics in even the most demanding packaging operations. With more than 15 major industry innovations, including the innovative Pin and Dome mechanical case opening technology, Wexxar/BEL creates solutions for any case packing need.


Wexxar Pin and Dome technology outperforms all other forms of case opening technologies.

### WEXXAR/BEL ADVANTAGES

- Over 30 years of innovative packaging technologies
- Built-in machine tuning features reduce waste & improve stability
- Extensive corrugated packaging equipment product line
- Completely interchangeable machine models
- Comprehensive warranty program
- Color-coded changeover & setup for easy operation
- Advanced touch screen controls
- Bilingual machine set-up available

Many of the world’s most successful brands from Fortune 500 companies and other leading corporations are packaged by Pro Mach solutions.

We take pride in our customers’ success and the trust they have given us.

We are committed to total satisfaction and stand behind our products and solutions with comprehensive sales and aftermarket support including training, installation and parts.

# End of Line

## Packaging Solutions

### by Pro Mach

Pro Mach, Inc.  
End-of-Line Business Unit  
4750 County Road 13 NE  
Alexandria, MN 56308  
(800) 535-2730  
www.promachinc.com/eol


# One Source

## For Your End-of-Line Packaging Needs

- Case Erectors
- Case Sealing
- Case Packing
- Shrink Packing
- Tray Forming
- Convention Palletizing
- Robotic Palletizing
- Robotic Material Handling
- Conveyor Systems
- Vertical Bagging
- Stretch Wrapping

# End of Line

## Packaging Solutions

### by Pro Mach