

CMC CARTONWRAP

THE REVOLUTIONARY
E-COMMERCE
PACKAGING SOLUTION

abbe 
packaging made easy

Exclusive Distributors for CMC Australia

CMC CARTONWRAP

CMC CartonWrap automated packaging system dynamically creates ready-to-ship boxes for the e-commerce fulfilment market.

The system produces 1.000 custom boxes per hour for single and multi-line orders using continuous fanfold corrugate.

This integrated solution is designed to help e-commerce and logistics companies improve productivity while optimising labour and shipping costs.

CMC CartonWrap measures and then automatically forms a perfect size box around each order.

This eliminates the need for void fillers and large amounts of different size boxes normally used.

Product dimensions scanned in the induct are used to feed the precise length of material required for the box from fanfold feeder.

MACHINE DESCRIPTION

The corrugated cardboard is processed by the creasing and dynamic cutting system creating a blank to be formed.

The creasing and trimming system is controlled by multiaxes servo system that allows for both high precision and high speed.

Box is then formed, product inserted and panels sealed with low impact hot melt glue.

Prior to closing the upper flaps, it is possible to add additional documents, such as marketing materials, invoices, return instructions, etc thanks to CMC's best in class rotary feeders technology.

System can be expanded to add CMC Packvertizing print system for logos, trademarks or any other information directly to the box, further allowing each box to be unique and enhancing the customer experience.

Technical Specifications CARTONWRAP XS

SPEED: 900 Boxes/hour

Minimum box (mm)	150	100	30
Maximum box (mm) (MAXIMUM WIDTH)	600	300	110
Maximum box (mm) (MAXIMUM HEIGHT)	480	300	200

Technical Specifications CARTONWRAP

SPEED: 1000 Boxes/hour

Minimum box (mm)	240	150	30
Maximum box (mm)	600	350	200

Technical Specifications CARTONWRAP L

SPEED: 900 Boxes/hour

Minimum box (mm)	240	150	30
Maximum box (mm) (MAXIMUM WIDTH)	600	400	215
Maximum box (mm) (MAXIMUM HEIGHT)	500	400	265

Technical Specifications CARTONWRAP XL

SPEED: 900 Boxes/hour

Minimum box (mm)	250	160	35
Maximum box (mm) (MAXIMUM WIDTH)	800	600	215
Maximum box (mm) (MAXIMUM HEIGHT)	490	600	370

CMC CARTONWRAP TECHNOLOGY LIFE CYCLE ASSESSMENT

Considering a life cycle perspective, the most environmentally relevant stages are:


CMC CARTONWRAP TECHNOLOGY VS A STANDARD PROCESS

This study compares the environmental performance of one average box packaged with CMC CartonWrap Technology with a manual, standard process.

- Standard process
- CMC CartonWrap Technology

CARBON FOOTPRINT

average
-53%

CARDBOARD USAGE

average
-41%

PACKAGE VOLUME

average
-58%

VOID FILLERS

-100%

CMC CARTONWRAP WORKFLOW

1 to 4 variable width continuous corrugated fanfold channels.
 Can be pre-printed or blank

- Reduce waste
- Easy replacement
- Can handle different cardboard grades


Dynamic box cutting
 No empty space, no fillers!

Easy opening and resealing module
 Box can be reused for returns

Product inserting and box sealing with low impact glue

Cam logger to capture and record images of order completion

Address Labeling unit
 Optional Hazmat Print&Apply Labeller on request


Optional Cut Sheet Input

3D Scanner to size the order and determine the box dimension

Product induct conveyor
 Option pre-induct with automatic reading up to 6 sides

CMC Packvertizing
 1:1 full color printing


Optional Sorting System


OPTIONAL PRE-INDUCT WITH AUTOMATIC READING UP TO 6 SIDES


OPTIONAL INVOICE PRINTER & SELECTIVE ENCLOSURES


OPTIONAL CHECK WEIGHER


OPTIONAL RFID READER


OPTIONAL HAZMAT PRINT&APPLY LABELLER ON REQUEST


OPTIONAL SORTING SYSTEM

WHAT DOES CMC PACKVERTIZING STAND FOR?

High Impact images and messages // Branded boxes // 1:1 boxes // Fancy and personal package


- is a ground-breaking concept which revolutionizes the way companies communicate and deliver promotional messages and products to their customers;
- eliminates the need to produce pre-printed cartons and allows users to deliver ideas and concepts to the market quickly; it also reduces the need to hold large volumes of stock;
- allows e-tailers and 3PLs to sell advertising space on the package to 3rd party companies as a potential profit stream.

HOW DOES IT WORK?

The software and hardware can be integrated or retrofitted to any CMC auto packer. This unit includes the necessary mounting and the PACK-JET ink-jet printer for the newest Packvertizing technology.


Different sized boxes coming out of the packing machine can be dynamically branded or personalised with unique full colour marketing messages, using client's database or unique barcodes.


DID YOU SAY BOX?!

1 The smallest 3D box ever

Ideal for consumer electronics and cosmetics


2 Plain box with shipping label

Label can carry variety of information. More than 1 label can be applied


3 Pre-branded box

Cardboard with random printed logos


4 1:1 fully personalised box with Packvertizing

The WOW box for a unique customer experience


5 Box with inner branding

Ideal for luxury brands for higher safety during transportation


6 Box with easy opening

User friendly box opening for an improved customer experience


7 Box with easy resealing

Featuring an adhesive strip to reseal the box for returns


8 Box with strapper

Ideal for bigger and heavier boxes or for tamper-proof purpose


ABOUT CMC

Developing cutting edge packaging and mailing solutions since 1980, with innovation and sustainability at the heart of our approach. We are proud to lead the industry and partner with multinational e-commerce, retail and 3PL companies to improve production efficiency while reducing the environmental impact of their operations.

By building on this innovation, from 2013 CMC became the global leader in 3D packaging, developing right-sized packaging solutions for the growing e-commerce economy. We move quickly, able to transform fresh thinking into real solutions within months. This benefits clients, reducing inventory and waste, improving efficiency and personalization, and optimizing cost.

CMC GLOBAL OFFICES


- 1 CMC S.p.A.
- 2 GMC North America
- 3 CMC United Kingdom
- 4 CMC France
- 5 CMC Deutschland
- 6 CMC Netherlands

abbe 
packaging made easy

Abbe VIC
Ph: 03 9301 8800
sales.vic@abbe.com.au

Abbe Industrial Packaging
Ph: 03 9701 7271
packaging@abbe.com.au

Abbe NSW
Ph: 02 9757 7500
sales.nsw@abbe.com.au

www.abbe.com.au

