

TANK-FREETM HOT MELT DELIVERY SYSTEM

FOR CASE + CARTON PACKAGING

PROVEN QUALITY. LEADING TECHNOLOGY.

Confidence is a reliable seal – every application, every time.

Are you experiencing these common end-of-line packaging problems?

If you're using tank-based hot melt delivery systems for your case & carton packaging line, it's likely that you are losing productivity (and a good amount of sleep) as a result.

At Graco, we understand that continued downtime in case or carton sealing applications can result in added costs or returned goods - leading to significant profit loss. This understanding, along developing revolutionary fluid dispense systems since 1926, has driven our efforts to develop the most reliable, most profitable hot melt adhesive systems available today.

To *improve profits and regain confidence*, experience the InvisiPac[®] difference for consistent sealing and increased uptime for end-of line packaging operations.

The most reliable, most profitable hot melt system

Keep your lines running + drive more profitiablity

With InvisiPac, you'll experience **far less downtime** and **produce more** with a better seal. You'll use **far less adhesive** and be able to drastically **reduce your spare parts inventory.** All delivering more profits to your bottom line. And have the data to prove it!

How? The difference is the technology. No tank. Period.

The innovative design, with **70% larger melting surface** than the closest competitor, melts your glue fast, and dispenses it immediately, controlling a consistent viscosity and dispensing exactly what is needed, down to the hundredth of a gram.

Increase your productivity

Save more money

Drive efficiencies with data

Unmatched reliability.

Why InvisiPac is different...and better

Tank based systems have long heat up times, causing operators to leave systems on exposing the adhesive to extended periods of heat. This degrades material quality and produces time consuming, plug-forming char. Tank based systems are also prone to thermal shock from large amounts of adhesive being dumped into the tank during refill. This causes temperature fluctuation, changing glue viscosity, causing inconsistencies in dispensing and uncontrolled glue waste.

With InvisiPac:

- An ultrasonic sensor monitors glue in the melting chamber automatically adding glue.
- **2** With its efficient heat transfer design, glue melts quickly and maintains a consistent temperature.
- **3** Less time your glue cooks at high temperature means less char, less maintenance, less degradation and more uptime.

More choices

You can use low-grade adhesives when it makes sense or high-grade adhesives to ensure premium performance.

2

3

InvisiPac

The Tank-Free[™] difference

Tank & Tank-Less Systems >

- · Heat to operating temperature slowly due to low melting surface area
- Keep large quantities of adhesive at high temperatures
- Allow degradation of adhesive integrity
- Create char and cause plugged nozzle
- Exposure to burn hazards

Tankless

InvisiPac's Tank-Free System 🕨

- Heats to operating temperature quickly due to high melting surface area
- Maintains continuous flow of heated-on-demand adhesive
- Safeguards adhesive integrity
- Eliminates plugged nozzles by eliminating adhesive char
- Eliminates exposure to burn hazards

Tank

Tank-Free

GRACO

The hot melt system that runs reliably, unnoticed and invisible.

The clear choice

PROPER DISPENSE AMOUNT RANGE

Increase your productivity.

Eliminate Downtime

- No char, no nozzle plugs.
- No more time consuming tank scraping product maintenance

Parts Last Longer

- Less plastic and built to last.
- 10+ years pump lifetime.
- 500 million + gun cycles.

A

Improved Operator Safety

• Design eliminates burn hazard risks and keeps your employees safe.

\$ A

G InvisiPac HM25c

Save more money.

Guaranteed Savings

- Use less material.
- Reduce maintenance and spare parts.

Better Seal

 Reduce costly pop-opens by having glue do what it's suppose to do by not cooking it away and producing char.

Use Less Energy

1 2 3 8 4 5 6 7 8 9 8 0

• Heats up in < 10 minutes and has an auto shut off after 1 hour idle time.

G InvisiPac

Drive efficiencies with data.

Know Your Glue Usage

 Measure the right amount of glue, control a consistent bead and track your usage grams per case, so you can put exactly what you need where you need it...and prove it.

Optimize Your Lines

• View your lines performance and receive alerts maintaining your desired, optimal settings anywhere, anytime.

HM25C: Compact reliability, significant profitability

New design for compact solutions

- Easily integrates into your existing packaging lines.
- 25 lb/hour (11.3 kg/hour) melt rate.
- Light tower alerts when material usage is out of desired range.
- 10 minute start up.
- Auto shut-off capability.
- Auto-tuning fill adjusts over time as conditions change reducing need for calibration.
- Connection for 8 zones
- Integrated material tracking

InvisiPac Integrated Vacuum Feed

Leading technology

No thermal shocking

- Continuous supply of adhesive
- Level sensor maintains consistent melt rate
- Promotes consistent material usage

Reliable performance

- Minimizes unplanned maintenance/shutdowns
- Removes the human factor

Safety

• No exposure to molten hot melt adhesive

Shaker built into vacuum

Reduces air consumption by eliminating the need for an external shaker

2 Feeds from center of hopper

Ensures adhesive does not build up on one side

3 Vibration arms

Breaks up clumps and reduces adhesive bridging

4 Fully enclosed hopper

Keeps adhesive free of debris and contaminants

5 Simple installation

Push to connect air line from InvisiPac system Quick disconnect vacuum hose

Our feed system employs the Venturi effect*

*This is the reduction in pressure that results when pellets flows through a constricted section of a pipe, and their velocity must increase as it passes through a constriction in accordance with the principle of mass continuity.

THIS IS NOT A TRASH CAN

 \prod

InvisiPac Heated Hose

Maintain consistent temperature

Superior heated hose design

Graco's char-resistant hose is designed to reduce adhesive char buildup, resulting in more uptime and lower maintenance costs. An additional silicone layer promotes even heating, eliminating hot and cold spots that cause char and skin formation

- Available in many lengths for easy installation
- Available in waterwash or standard platforms
- InvisiPac waterwash hoses for food-safe packaging operations are Rated to IPX6, an international standard for performance in waterwash applications

- **2** *Silicone insulating layer*
- **3** Up to temperature in less than 10 minutes

InvisiPac Plug-Free Applicators

Hassle-free operation

Eliminate downtime due to plugged nozzles.

With the InvisiPac Plug-Free[™] Hot Melt Adhesive Applicators, you'll experience a new era in hassle-free operation. With their innovative free-flow manifold design and integrated module filtering – you can eliminate nozzle plugs.

Solenoid

- Graco-engineered for optimal control
- Designed to withstand high speed, high temperature operation
- Lasts over 5 times longer than the leading competitor

Configurable

- Design options easily configures to meet application needs
- Can hook up to any existing hot melt systems for better control

Module Filter

- Design protects ball and seat from debris and char
- Eliminates nozzle plugging when used with InvisiPac System

Manifold

- Manifold filter traps debris and char so it's removed when you replace the filter
- Manifold filter is included in a heated zone, eliminating cold spots and ensuring consistent adhesive application
- Reaches operating temperature in less than 10 minutes

Drive efficiencies with data

With InvisiPac, you can track material usage and other production events

- USB download of operating data, errors and event history
- Easily graph your adhesive consumption to track cost per unit, saving you money and ensuring quality
- Quantitatively analyze machine performance to improve preventative maintenance and reduce downtime
- Receive alerts when material usage is out of desired range and performance notifications on your lines.

"In the first 90 days, we've had zero errors and have gone from using 30 pounds of adhesive each day to nine pounds."

PROPER DISPENSE AMOUNT RANGE WASTED **GLUE MONEY** MORE POP **OPENS** (\cdot)

Result:

- Less adhesive usage
- Less rework
- Less product returns due to pop-opens
- Equals more to your bottom line

InvisiPac Pattern Control System

Increase productivity

Fast setup, easy programming, pattern storage -

it all adds up to increased productivity with the flexibility to adapt when you need to.

Easy pattern setup

- See pattern definitions all on one page for a comprehensive view
- Eliminate the guesswork of pattern setup with on-screen pattern preview
- Copy, delete or name patterns so you can change quickly and keep your line running
- Clone one gun sequence to another when all you need is to repeat the job
- Save time by inserting or deleting beads without editing the rest of the pattern

Variable line speed compensation

 Match adhesive output with line speed – put down less at slow speeds and more at high speeds – the right amount when and where you want it

Stitching

- Save on adhesive consumption by changing solid beads to stitched beads
- Easily stitch individual beads or the entire pattern
- Turn stitching on or off with the push of a button
- Document the savings by integrating with your InvisiPac Hot Melt Delivery System

Operating modes

- Time-based for those cases where all you need is simple pattern control
- Distance-based at a fixed line speed or with an encoder
 - for when you need precise control or when you want to adjust to changing line speeds
- Not sure? Switch between modes without changing the program!

NORTH AMERICAN KITTED CABINET M. "50% glue savings is awesome and programming patterns is unbelievably easy."

NFACTUREP

Fast. Easy. Productive.

Graco Linesite[™] Remote Monitoring

The smart solution

The data to make real-time decisions - wherever you are.

With LineSite, you can track InvisiPac machines on the plant floor in real-time from your smart phone, tablet or computer, and use the data as a powerful business tool to cut costs.

Are your lines running? Could they be more efficient? How much hot melt is being used in one hour? One day? One week? Should you be considering simple preventative maintenance?

Control portal access through your local network

Access portal through a stand alone PC

Allow controlled access for Technical Support

Choose the option that's right for your business.

Graco Linesite[™] Remote Monitoring

Stay in the know

LineSite puts critical information at your fingertips.

- Check temperatures and review critical performance metrics
- Receive email alerts for system events or alarms
- · See how much adhesive each line is using
- Monitor machine diagnostics and prevent issues from causing you downtime
- Respond instantaneously to potential faults and diagnose them remotely
- Review system operating data in an intuitive, graphical format

Log in to your individualized portal for the tools to keep your line running and the flexibility to make the choice that's right for your business.

Knowledge at fingertips. 📂

- Know what your lines are doing.
- Track what lines are active.
- View daily productivity.

InvisiPac Dashboar	d	🗐 Factory View 🗎 Generate Repor				ports	
Machine Name	Status	Adhesive Today	Units Today		Events		
Line 604	Inactive	2.27 lb	23	304	<u>A</u>	4	À
Line 608	Active	13.68 lb	14	242	Δ	.8.	Д
Line 610	Active	4.73 lb	60	078	А	4	Δ
Line 615	Active	0.11 lb	3	73	A	8	4
Line 686	Active	6.25 lb	81	173	A	4	4
Line 687	Active	8.88 lb	106	5679	₽	4	À
Line 688	Active	2.92 lb	34	086	A		Ð,

Adhesive Usage Dashboard

Adhesive Per Box Report

Total Adhesive Usage

Peace of mind. 🕨

- Know you are applying the right amount of adhesive per package.
- Receive e-mail notifications when any system change occurs.

Save money. 📂

- Monitor adhesive usage and consumption over time to spot trends.
- Diagnose potential issues faster ultimately improving efficiency of your packaging line.

InvisiPac

Specifications

InvisiPac Feeder System

Material size Maximum Feed Distance Vertical Height Vacuum Transfer Operating Pressure Range Vacuum Air Consumption 1/2" x 1/2" x 1/4" (12mm x 12mm x 6mm) 30 ft 10 ft 40-100 psi 9.5 scfm@40 psi 17.2 scfm @80 psi (4% duty cycle)

InvisiPac Hoses

Length Maximum Operating Temperature Maximum Working Fluid Pressure Time to Temperature Available for dry or wash-down environments Built in over-temperature safety interlock

InvisiPac GM100 Plug-Free Hot Melt Adhesive Applicator

Description Speed Time to Temperature Maximum Working Fluid Pressure Operating Pneumatic Pressure Range Maximum Operating Temperature Ambient Temperature Range Solenoid Valve Graco engineered, factory installed Electrical Service Approvals and Standards Air Open / Air Closed, Ball and Seat 10,000 cycles/min Less than 10 minutes* * 1500 psi / 103 bar / 10.3 MPa 40-80 psi / 2.8-5.5 bar / 0.28-0.55 MPa 204°C (400°F) 0-50°C (32-122°F) 24 Vac

200-240 Vac, 50/60 Hz, 400 W UL499, CSA88, CE, ISO 9001

Air Open / Spring Close, Ball and Seat

40-80 psi / 2.8-5.5 bar / 0.28-0.55 MPa

Greater than 3,500 cycles/min

1500 psi / 103 bar / 10.3 MPa

200-240 Vac, 50/60 Hz, 400 W

UL499, CSA88, CE, ISO 9001

Less than 10 minutes* *

204°C (400°F)

0-50°C (32-122°F)

24 Vac or 110 Vac

InvisiPac GS35 Plug-Free Hot Melt Adhesive Applicator

Description Speed Time to Temperature Maximum Working Fluid Pressure Operating Pneumatic Pressure Range Maximum Operating Temperature Ambient Temperature Range Solenoid Valve Graco engineered, factory installed Electrical Service Approvals and Standards

InvisiPac Pattern Controller

Description	PC-8	PC-8e		
Gun Outputs	8	8		
Trigger Inputs	4	4		
Encoder	N/A	2		
Line Speed Compensation	N/A	2		
PLC Enable / Disable	\checkmark	\checkmark		
PLC Program Select Bits	4	4		
PLC Alarm Output	\checkmark	\checkmark		
Integrated Power Supply	\checkmark	\checkmark		
Program Storage	20	50		
Beads per Output	24	24		
Distance Accuracy	1mm, 0.1"	1mm, 0.1"		
Time Accuracy	1ms	1ms		
Enclosure Environmental Rating	IP54	IP54		
Approvals	CE, ETL, cETL	CE, ETL, cETL		

** From 21°C to 177°C (70°F to 350°F), dependent upon power supply, machine configuration and glue type. For detailed dimensions and configurations, see instruction manuals 3A2347, 333347 and 3A2805 available on www.graco.com

Specifications

24VDC, 1A max NPN or PNP Differential Line Driver I/P (4-20mA) or V/P (0-10V) 0-30VDC Select up to 15 unique programs 0-250VAC (dry contact output) 150W, 24VDC

Each bead can be independently stitched

Graco has you covered.

Unmatched Quality.

Our focus on continued innovation keeps Graco Fluid Automation at the forefront of fluid handling technology. We typically reinvest three times the industry average into research and development. Our mission is to provide customers with products that result in the **lowest total cost of ownership** while maximizing product quality and business success.

Global Presence.

With facilities located in Europe, Asia Pacific and the United States, Graco provides a personalized, **end-to-end partnership experience**. Our engineers will lead the solution planning, testing and refining of your solution in our regional labs to ultimately overseeing the product installation process.

Global Support.

After installation, **in-person support** will be available from our worldwide distribution network of trained and certified distributors who offer relevant experience, product knowledge and responsive service.

There is no better reassurance than Graco technology, product innovation and the people committed to helping you succeed all day, every day.

Contact us today!

GRACO

Call **800-746-1334** to speak with a Graco representative, visit **www.graco.com/invisipac** for more information.

AMERICAS

MINNESOTA Worldwide Headquarters Graco Inc. 88-11th Avenue N.E. Minneapolis, MN 55413

MAILING ADDRESS P.O. Box 1441 Minneapolis, MN 55440-1441

OHIO 8400 Port Jackson Ave NW, North Canton, OH 44720

EUROPE

BELGIUM Graco BVBA Industrieterrein-Oude Bunders Slakweidestraat 31 B-3630 Maasmechelen, Belgium Tel: 32 89 770 700 Fax: 32 89 770 777

ASIA PACIFIC

AUSTRALIA Graco Australia Pty Ltd. Suite 17, 2 Enterprise Drive Bundoora, Victoria 3083 Australia Tel: 61 3 9468 8500 Fax: 61 3 9468 8599

CHINA

Graco Fluid Equipment (Shanghai) Co., Ltd. Building 7, No.1-2, Wenshui Road 299, Jing'an District Shanghai, 200436 The People's Republic of China Tel: 86 21 649 50088 Fax: 86 21 649 50077

> *INDIA* Graco India Pvt Ltd. Plot No. 295 Udyog Vihar Phase IV rgugram, Haryana, India 122(

Gurgugram, Haryana, India 122015 Tel: 91 124 6610200 Fax: 91 124 6610201 JAPAN Graco K K

Graco K.K. 1-27-12 Hayabuchi Tsuzuki-ku Yokohama City, Japan 2240025 Tel: 81 45 593 7300 Fax: 81 45 593 7301

KOREA Graco Korea Inc. Shinhan Bank Building 4th Floor #1599 Gwanyang-Dong, Dongan-Ku, Anyang-si, Korea 431-060 Tel: 82 31 476 9400 Fax: 82 31 476 9801

©2018 Graco Inc. 349854 Rev.A 5/18 All other brand names or marks are used for identification purposes and are trademarks of their respective owners. All written and visual data contained in this document are based on the latest product information available at the time of publication. Graco reserves the right to make changes at any time without notice.

