
The biggest thing
to happen at

RapidPak since the
servo motorALKAR-RapidPak-MP Equipment, Inc.

932 Development Drive • Lodi, WI 53555 • USA
WORLD REPRESENTATION • 608 592-3211 • www.rapidpak.com • sales@rapidpak.com

RP-45. The RapidPak flagship. F-F-S technology at its finest.

RP-55. The original workhouse RapidPak. Hundreds in daily use around the globe.

RP-75. Developed for extreme depth-of-draw applications (up to 12” deep). Ideal for modified atmo-
sphere bulk packs.

RP-1000. Ideal for limited floor space, shallow-draw applications.

RP-4000. Ideal for top formed applications such as retail bacon drafts. Small footprint for limited floor
space installations.

Innovative packaging solutions for virtually
every application:

ASSORTED FOOD APPLICATIONS including
pastas, ready-meals, institutional, etc.

STERILE MEDICAL DISPOSABLES

MEAT and POULTRY APPLICATIONS
including whole muscle, processed and RTE
portions. Retail and institutional. Vacuum and
modified atmosphere.

CHEESE APPLICATIONS including bulk,
sliced, shredded, string, unit of use portions
and more. Vacuum and modified atmosphere.

HARDWARE and CONSUMER GOODS

RP-55

RP-1000
RP-4000

5 models for precision customizing to your packaging application:

RP-45

Processed
Meat Items

Consumer
Cheese Packs

Food Service
Cheese Packages &

Specialty Foods
Sterile Medical

Disposable Devices

The FOREVER MACHINE

Sealing Die
Lifting System
Pulled Out
of Machine

Confirmation Station
Lifting System
Pulled Out
of Machine

Forming Die
Lifting System
Pulled Out of Machine

Inventing side extractable forming dies, sealing
dies, confirmation stations, and plug assist systems
was not enough. Now RapidPak has developed
easy side extractable forming, sealing and
confirmation lifting systems.

RapidPak customers can quickly and easily remove
an entire lift for minor repair, major refurbishing, or
even complete replacement.

And that means an RP-45 can be restored
to new machine conditions forever.
Not just for 5, 10 or 20 years, but
forever. No wonder customers call it the
FOREVER MACHINE.

C. Swing-out Electrical
Cabinet Design

D. Servo Side Extractable Plug-Assist
(U.S. Patent 7,607,279, 7,670,138, and 8,181,432)

This system is designed in a low profile format so that
infeed conveyors and auto loading equipment can still
be placed directly over it.

And amazingly, the entire plug plate can be removed
and changed-out through the side of the plug head.
No more swinging the heavy plug plate assembly up
to sit at a 90° angle while the cumbersome plug plate
is unbolted. Our side extractable plug assist feature
allows the plate to simply slide out. Extremely quick
changeovers are now a reality, even with cumber-
some plug-assist systems.

E. Servo Lifting Module (Die Closing Module)
 with Side Extractable Tooling

(U.S. Patents 7,607,279 B2 and 7,340,871 B1)

•	 Quick changeovers.
•	 Ergonomically focused. No heavy lifting. Quiet.
•	 Eliminates film waste during changeover.

F. Jumbo Unwind
(Patents pending)

The RapidPak jumbo unwind handles film rolls up to
40 inches (1000 mm) in diameter. Just like normal
sized rolls, the jumbo unwind rolls have to start and
stop with each machine cycle. That is a lot of mass
to start and stop when running at normal, high cycle
rates. Even with power unwinds, the flexible film tends
to neck in, as it pulls against a new roll and causes
tracking problems.

RapidPak started with its standard jumbo unwind, and
introduced another innovation: the servo driven jumbo
unwind. During operation, the RapidPak cycles inter-
mittently, with an index, a die closing, another index,
etc. However, the jumbo unwind turns on and never
stops - it runs continuously. So we have a continuous
motion device feeding an intermittent motion machine.
The speed of the jumbo unwind varies automatically
as the roll gets smaller, but the unwind never stops
until the entire machine stops, thus eliminating film
necking and tracking problems.

B. Servo Sealing

D. Servo Plug-Assist
Forming with

Side-Extraction
Plug Plates

F. Jumbo
 Unwind

E. 4-Post Servo Die-Lifting
System with Integrated

Side-Extractable Tooling

A. Servo Controlled/Center Mounted
 Gripper Chain Drive System

For 50 years, customers have been removing
stretched gripper chains and swapping them from
side to side. When the gripper chain drive motor is
mounted on one side of the packaging machine, the
drive shaft is actually torqued slightly disproportion-
ately from side to side. This in turn causes chains on
one side to eventually stretch more than the chains
on the other side. This perpetual nuisance was elim-
inated by RapidPak when we developed our center
mounted gripper chain drive motor system.

B. Servo Sealing
(U.S. Patent 7,490,448 B1)

Seal integrity is one of the most critical aspects of
packaging. RapidPak’s servo sealing relies on pre-
cision mechanical pressure applied in a closed-loop
feedback system, ensuring that consistent pressure
is applied every cycle, every time. This closed-loop
control system guarantees and confirms that the ac-
tual applied pressure is within the defined limits, and
also allows for the collection and storage of sealing
pressure data. RapidPak’s servo sealing is infinitely
more reliable and verifiable than traditional pneumatic
bladders which are notorious for leaking and gradually
failing - almost undetectably - until it’s too late. Rapid-
Pak’s servo sealing system uses no compressed air.

C. Swing-out Electrical Cabinet Design

On other rollstock machines, the electrical control
cabinet blocks access to sealing die and lifting system
from the rear.

RapidPak has developed a new system to split the
controls into 2 separate cabinets: one for the low
voltage area, and the other for the high voltage side.
These hinge-mounted cabinets can swing open and
out of the way, allowing full access to the sealing
lifting system from the back side of the machine. This
facilitates much faster lubrication, maintenance, and
emergency access.

The biggest thing
to happen at

RapidPak since the
servo motorALKAR-RapidPak-MP Equipment, Inc.

932 Development Drive • Lodi, WI 53555 • USA
WORLD REPRESENTATION • 608 592-3211 • www.rapidpak.com • sales@rapidpak.com

RP-45. The RapidPak flagship. F-F-S technology at its finest.

RP-55. The original workhouse RapidPak. Hundreds in daily use around the globe.

RP-75. Developed for extreme depth-of-draw applications (up to 12” deep). Ideal for modified atmo-
sphere bulk packs.

RP-1000. Ideal for limited floor space, shallow-draw applications.

RP-4000. Ideal for top formed applications such as retail bacon drafts. Small footprint for limited floor
space installations.

Innovative packaging solutions for virtually
every application:

ASSORTED FOOD APPLICATIONS including
pastas, ready-meals, institutional, etc.

STERILE MEDICAL DISPOSABLES

MEAT and POULTRY APPLICATIONS
including whole muscle, processed and RTE
portions. Retail and institutional. Vacuum and
modified atmosphere.

CHEESE APPLICATIONS including bulk,
sliced, shredded, string, unit of use portions
and more. Vacuum and modified atmosphere.

HARDWARE and CONSUMER GOODS

RP-55

RP-1000
RP-4000

5 models for precision customizing to your packaging application:

RP-45

Processed
Meat Items

Consumer
Cheese Packs

Food Service
Cheese Packages &

Specialty Foods
Sterile Medical

Disposable Devices

	Pages from RP-45 Literature P1
	Pages from RP-45 Literature final P2-3
	Pages from RP-45 Literature P4-5
	RP-45 Literature final P6-7
	Pages from RP-45 Literature P8

