

HOBART


WEIGH WRAP

Automatic Wrapping | INNOVATIVE

More Productivity. Less Downtime.
Best Total Cost of Ownership.


So simple to use, your employees just have to load and watch.


HOBART

Labor savings, reliability and a low total cost of ownership – just what you would expect from Hobart.

Hobart's simple-to-use, automatic wrapping systems help your employees wrap more product with less effort. After placing a tray on the intake, the machine's imaging sensors ensure the tray is leveled and centered. It then wraps and labels, selecting the correct film size, with no special programming required.

MORE PRODUCTIVITY

Hobart auto wrapping machines incorporate a 14-inch touch screen with 3 swipeable screens, enabling 4.2X more usable space.


A large, touch screen interface enhances productivity, and the ability to use any film brand saves money.

Hobart wrapping systems are sensor-based to curtail the jamming, ill-wrapped product and system damage that can impact timing-based machines. Other design features, like internal pneumatics and robust construction, make machine downtime and emergency hand-wrapping nearly a thing of the past. It all adds up to an industry-leading cost of ownership.

SMALLER FOOTPRINT


*Compared to previous generation; does not include peripherals.

AUTO WRAPPING | FAST & RELIABLE

SYSTEMS YOU CAN COUNT ON

Hobart automatic wrapping systems offer your meat and seafood employees the ability to continuously weigh, wrap and label product. That's because Hobart automatic wrapping systems – the NextGen Double Roll and NextGen Single Roll – are built with durability and reliability in mind. Features include:

1. Enhanced durable pneumatic system sealed to withstand meat room moisture and humidity
2. Works with any brand of film, increasing your consumable savings
3. Copy machine and remote diagnostics for faster service and fixes*
4. Cost-saving, camera technology that optimizes film usage, reducing your consumable costs
5. Advanced sensor system makes rapid adjustments to optimize wrapping process and minimize downtime
6. Glove-enabled 14-inch touch screen with 3 swipeable screens, giving your operators 4.2 times more screen space to increase productivity
7. A smaller footprint to make the most of your meat room's space

*Remote diagnostics on NextGen models only


HOBART AUTOMATIC WRAPPING SYSTEMS


How much does a wrapper truly cost?*

LESS DOWNTIME

Enhanced pneumatic system, sealed to withstand meat room moisture and humidity.


Built with longer-lasting parts than traditional mechanical models.

LOWER FILM COST

Use any brand of film you wish.

Cost-saving camera technology optimizes film usage, reducing your film costs.

Competitors
Target
Purchase
Price


Hobart
Targets Total
Cost of Ownership

LESS MAINTENANCE

Remote diagnostics and copier diagnostics for faster service, more accurate fixes, and fewer maintenance costs.

Advanced sensor system makes rapid adjustments when wrapping, maximizing product life, even as parts begin to wear.

MORE PRODUCTIVITY

Glove-enabled 14-inch touch screen with 3 swipeable screens gives you 4.2 times more screen space to increase productivity.

Our wrappers feature the popular HT scale interface, making them as easy to use as our scales.

*Based on our internal testing. Results may vary

WE INVESTED... SO YOU DON'T HAVE TO.

Call 1-888-4HOBART or visit www.hobartcorp.com.