[image: image1.png]s MARSi

MICRO SYSTEMS

[image: image2.jpg]

Marsh Micro Systems

[image: image3.png]S| WULTEC
AUTHORIZED DISTRIBUTOR

1084 Duncan Ave,

Chattanooga, TN 37404

(423) 629-6245

-1-

Semi-Automatic Machines

Questionnaire
	CUSTOMER INFORMATION

	Company
	

	Address
	

	
	

	Representative
	

	Telephone
	

	Fax
	

1.
Product

What is the product load?

Will the loads be wrapped on?

(Floor

(Scale

(Conveyor (If yes, what is the pass height) _____”

How is the product loaded?

(Forklift only

(Forklift and Pallet Jack

What is the current process rate?
(Loads/hr ______
(Loads/day ______

Are The Loads Stable?

(Yes

(No *

(

Stable: Can it be rotated on turntable without top platen at 16 RPM?

(
Unstable: Cannot be rotated without top platen on turntable model.

If top platen is required, indicate individual product dimensions.

(
Unstable: A Rotary Arm Machine maybe best suited?

2. Dimensions

	Overall
Load Dimensions
	(along flow)
Length
	(across flow)
Width
	(incl pallet)
Height
	(lbs)
Weight
	% of
Production

	Maximum
	
	
	
	
	

	Average
	
	
	
	
	

	Minimum
	
	
	
	
	

	Top Layer configuration:
	
Full 
Partial 
Uneven 

Other:___________________

	Stacking Pattern:
	
Column 
Interlocked 
Other:

	Color of Load

 (Dark (black)

 (Light

(Clear

(Shiny

(Voids

-2-

Semi-Automatic Machines

Questionnaire

3.
 Wrap Information
Number of layers of film required to unitize load

Top Wraps________
Bottom Wraps_______

Over wrap ________”
Overlap ________”

Note: Consideration must be given to load height, overall wrap height, capacity of the machine, size of the top platen pad, and film web width.

Film web width(s)
(20”

(30”

(20” / 30”

Other Specify _______(inches)

Gauge of film_______

Percentage of film prestretch required _______ 200% std (50-300% available at n/c. Please specify on Purchase order)

Take note that a combination of film carriage size, film gauge and/or prestretch ratio may require motor upgrade. Please specify on Purchase order.

	Basic Control Package

	1. Turntable rotation speed adjustable 0-16 RPM
2. Carriage up/down speed adjustment

3. Film tension adjustment

4. Reinforced wrap/Manual turntable rotation
5. Manual mode carriage up/down function
	6. SingleTop & bottom wrap selector 1-3
7. Autoheight sensing photoeye on/off
8. Start/stop push button
9. Power on light
10. Emergency stop push/pull

	Standard Control Package

	1. Separate top and bottom wrap selectors 0-9
2. Film tension adjustment

3. Turntable rotation speed adjustable 0-16 RPM
4. Separate up/down carriage speeds
5. Spiral up, spiral up/down

6. Manual mode carriage up/down
	7. Top cover on/off switch (splash-proof program)

8. Reinforced wrap/Manual Turntable rotation

9. Autoheight sensing photoeye on/off

10. Start/stop push button/Power on light

11. Emergency stop push/pull

	Deluxe Control Packaging

Features: Allen Bradley MicroLogix 1200

	1. PanelView Plus 600 touch screen
2. All standard panel features described above

3. Loads per hour counter
	4. Non-resettable cycle counter

5. 6 pre-set wrap programs

6. Maintenance screen

7. Alarm screen, troubleshooting guide and much more…

-3-

Semi-Automatic Machines

Questionnaire

Profile A
Profile B
Profile C

No Puncture Hazard
Light Puncture Hazard
Severe Puncture Hazard




4.
Operating Environment
Annual temperature range in the plant where system is in operation.

Maximum
 _____ºF (Ambient temperature over 100 ºF requires special

control panel modifications.)

Minimum
 _____ºF (Ambient temperature below 40 ºF requires special

control panel modifications.)

Typical

 _____ºF

Potential explosive dust build-up
(Yes
(No

Potential explosive fumes
(Yes
(No

Potential corrosives (Nema 4X)
(Yes
(No

Wash-down area (Nema 4)
(Yes
(No

Note: Wulftec does not manufacture explosion proof machine but can use explosion proof parts (on WRT models only). Describe site conditions (e.g. dusty…) ___________________________
__

Available ceiling height (clearance) ________ (inches)

Other considerations? __

5.
Electrical Requirements

Standard

(120V/1/60 15A (By default)

(230V/3/60 10A or 240/1/60 10A (charges apply for other than 120V)

Other

Volt ________

Phase ________
Hz ________

Note:
A Dedicated Line is Recommended for Power Supply.

Signature:_________________________________

COMMENTS: ___

__
