

Better Pack® **555e** Series Benchmark for the Industry

The Better Pack 555e Series offers the most options and the highest level of automation available from the Better Pack dispenser family. In fast-paced packaging environments where increased productivity, worker efficiency and carton sealing output are essential, the Better Pack 555e electronic dispenser is your ultimate carton sealing solution.

Maximum Level of Automation & Productivity

- Automatic Tape Advance Feature* (Standard on most models) is perfect for high-volume, fixed size carton sealing
- Automatic Measuring Device (Optional accessory available for most models) is ideal for high-volume, random sized carton sealing
- Fast tape output of 45" per second and user-friendly, color-coded keypad with 14 preset length buttons make dispensing and sealing quick and easy
- 1,000 foot roll tape capacity means fewer changeovers, less downtime
- Foot Pedal and Tape Aerial accessories further improve worker efficiency

Top-of-the-Line Performance, Construction & Warranty

- Backed by the best industry warranty—2 years on parts and materials, 6 months on labor
- Heavy duty, self-oiling blade for perfect, consistent cutting
- Stainless steel tape path and steel side frames for added durability
- The only **UL Listed** electronic water-activated tape dispenser
- Built to meet or exceed **CE** and **CSA** standards for operator and electrical safety

*Automatic Tape Advance Feature

- Remove tape from the dispenser and the next tape length automatically advances
- Can be programmed to auto-dispense 3 lengths for H pattern sealing

Model Number	Electrical Requirements	Preset Tape Length Range	* Automatic Tape Advance Feature	Gum In or Gum Out
555eS	115v	6" – 45"	No	Gum in
555eSA	115v	6" – 45"	Yes	Gum in
555eL	115v	12" – 90"	No	Gum in
555eLA	115v	12" – 90"	Yes	Gum in
555eJA	100v	15cm – 145cm	Yes	Gum in
555eMA	220v	15cm – 145cm	Yes	Gum out
555eFA	220v	6" – 45"	Yes	Gum in

Better Pack® **555e** Series

Accessories & Better Pack Tape™...for Unmatched Performance

Optional accessories and Better Packages' Better Pack Tape further enhances the operation of all Better Pack dispensers, including the Better Pack 555e Series. Applying Better Pack Tape to your packages guarantees a secure, strong, professional looking carton seal.

Automatic Measuring Device (AMD) Accessory

(compatible with Automatic Tape Advance Feature models)

- Automatically dispenses the perfect length of tape
- Reduces material waste
- Improves worker efficiency
- Ideal for high volume, random size carton sealing

Foot Pedal Accessory

- Hands-free dispensing allows for increased productivity
- Tap the foot pedal for automatic, fast tape dispensing

CodeTaper® Accessory

- Applies on-demand custom printing directly on the tape as it's dispensed
- Improves security with printed codes, logos and dates using standard or special inks

Tape Aerial Accessory

- Simplifies dispensing of long lengths of tape
- Holds and supports the tape in an upright position - just grab and apply
- Creases tape for easier handling and placement

Better Pack Tape™ Water-Activated

- Designed to optimize the performance of all Better Pack dispensers
- Provides a seal with unmatched strength, security and tamper-evidence
- Multiple widths, lengths and styles available for most carton sealing needs

Better Pack 555e Series Specifications

Dimensions: 20" L x 12.5" W x 12" H (51cm x 32cm x 30cm)

Shipping weight: 32lbs (15kg)

Tape roll capacity: Up to 1,000ft roll of tape – Up to 10" diameter – 1 1/2" to 3" wide

Dispensing speed: 45" per second

Water bottle capacity: 47 ounces

Electrical requirements: Available in 100V, 115V and 220V

Safety compliance: UL Listed, meets or exceeds CE and CSA standards for operator and electrical safety

Warranty: 2 years parts and materials, 6 months labor

BP 555eSA shown with optional Automatic Measuring Device (AMD) Accessory

H pattern created with Better Pack Tape and BP 555eSA

Shelton, CT • Toll Free in US: (800) 237-9151 • P: (203) 926-3722 • F: (203) 926-3705 • E: info@betterpackages.com

© 2011 Better Packages, Inc., Better Packages, Better Pack, Better Pack Tape, Code Taper and the Better Packages logo are trademarks registered trademarks of Better Packages, Inc.

LitBP555e 06/11