

Protective Packaging Solutions

Products, Systems and Services

Brands With Value You Can Measure

BubbleWrap
BRAND

Bubble Wrap® Brand Cushioning Materials

Bubble Wrap® brand products are manufactured with an air retention barrier in our proprietary coextrusion process. Barrier Bubble® technology provides superior, long-lasting product protection.

Polyolefin Foams

Cell-Aire® and Cell-Aire® Laminate Foams, Cellu-Cushion® Special Density Sheet Foams, CelluPlank® Extruded Plank Foams, Stratocell® and Stratocell® Plus Laminated Foams

Cell-Aire® thin-grade sheet foams offer non-abrasive surface protection and can be laminated with high-density film or kraft paper for greater strength. Cellu-Cushion® sheet foams are available in both medium and heavy densities and are ideal for surface protection and light cushioning applications.

CelluPlank® and Stratocell® polyethylene fabrication foams provide excellent cushioning properties for high-performance packaging and non-packaging applications.

Suspension/Retention Packaging

Korrvu® Retention Packaging, Korrvu® Suspension Packaging

Korrvu® suspension and retention packaging provides excellent product presentation, versatility and space savings. Korrvu® suspension packaging suspends fragile products away from impact in the air space of a container between two layers of highly resilient low-slip film. Korrvu® retention packaging holds a product securely within a proprietary retention frame and offers engineered protection for a wide range of products that require shock protection during the shipping cycle.

Protective Mailing Products

Jiffy® Padded Mailers, Jiffylite® Cushioned Mailers, Jiffy® ShurTuff® Durable Mailers, Jiffy® TuffGard™ Cushioned Mailers, TuffGard Extreme™ Cushioned Mailers

Designed to reduce shipping and handling costs, Jiffy® and TuffGard® brand mailers provide excellent protection for a wide variety of low-profile items.

Our complete line of mailers, classified as either cushioned, non-cushioned or rigid, has been the mailer of choice within the small parcel shipping environment for over 50 years.

Inflatable Packaging

Fill-Air® Inflatable Void Fill Packaging Systems

NewAir I.B.® Inflatable Cushioning Systems

FillTeck™ Inflatable Cushioning Systems

Sealed Air offers a variety of fast, easy-to-use, all-electric or pneumatic systems that deliver inflatable cushions on demand. Ideal for work on-line operations, Fill-Air® cushions provide neat, clean protection for void fill, while reducing material and shipping costs. Our systems automatically inflate cushioning material

Fast, easy and versatile, the Instapak® foam packaging process allows on-site production of polyurethane foam packages that can be used in a decentralized or on-line packaging operation. Ideal for cushioning, blocking and bracing or void fill applications, Instapak® packaging provides excellent product protection against shock and vibration during shipping and handling.

The Instapak® 900 series hand-held foam dispensing systems feature all-electric, microprocessor-controlled operation, ensuring top-quality foam packaging. Instapak® foam-in-bag technology, led by our floor model SpeedyPacker® Insight™ and our Instapacker® Tabletop systems, deliver customized foam-filled cushions at the touch of a button.

Paper Packaging

Jiffy® Custom Wrap™ Wadding
Kushion Kraft® Indented Paper
PackTiger™ Paper Cushioning System

The PackTiger™ system creates custom-length paper pads, up to 150 per minute, which can be used in a variety of packaging techniques, including cushioning and blocking and bracing. Custom Wrap™ and Kushion Kraft® 100% recycled paper* packaging products are absorbent for shipping liquid container shipments, non-abrasive on fine finishes, such as furniture and excellent insulative void fill material.

* Post Consumer Content

Automated Systems

PriorityPak® Automated Packaging Systems

The PriorityPak® system is the perfect solution for fluctuating volume and variable packaging requirements. It allows operators to create up to 20 packages a minute, depending on the size of the item, compared to three packages a minute with manual packaging methods.

Available in multiple configurations offering a variety of add-on equipment options and levels of automation.

Shrink Films and Systems

Cryovac® High-Performance Shrink Films
Shanklin® Shrink Packaging Machinery
Opti® Shrink Films and Systems
CorTuff® High-Abuse Shrink Films and Systems
Conflex® Shrink Packaging Equipment†

Cryovac® high-performance shrink films, Opti® shrink films and CorTuff® high-abuse shrink films provide the industry's most versatile array of shrink film products. These films serve an array of applications where presentation or merchandising appeal is critical. Key attributes include high-abuse, soft-shrink or high-speed performance characteristics. Engineered packaging design services are available to customers for complete application-specific package development.

Shanklin®, Opti®, CorTuff® and Conflex® brands provide industry-leading shrink packaging systems for virtually any application. Systems capabilities range from manual low-volume output to completely automated high-speed production. Customization services are available for special customer production requirements.

† Conflex® is a registered trademark of Conflex, Inc.

Your Partner in Packaging

Over 40 years ago, we worked with our first customers to replace old newspapers with Bubble Wrap® brand cushioning to protect their products. Our customers switched because Sealed Air could prove, through demonstration and testing, that using the Bubble Wrap® brand lowered their overall packaging costs.

This was the birth of our consultative selling model that remains the cornerstone of Sealed Air's sales philosophy. We sell solutions that solve customer problems and enhance the bottom line of their operations.

"Putting the Customer 1st" is the top priority of every Sealed Air employee. Customer relationships are developed and nurtured by our highly trained sales, technical and customer service team. The goal of this team, supported by their colleagues around the world in manufacturing, R&D, and our Packaging Design and Development Centers, is to be your Partner in Packaging.

- **Packaging Design and Development Centers** – We maintain a worldwide network of over 35 packaging laboratories that provide ISTA-certified testing.
- **Service Capabilities** – From technical support to training, Sealed Air offers the best customer service in the industry.
- **Global Reach** – With over 50 worldwide offices, we can accommodate your international sourcing requirements.
- **World-Class Manufacturing** – Our World-Class Manufacturing principles continuously improve product quality and service, allowing Sealed Air to achieve a high level of consistency, worldwide.
- **Research and Development** – We invest twice the industry average in R&D in our continuing effort to develop innovative, market-leading packaging materials and systems.

Cryovac® Food Packaging

The Food Packaging Business Unit of Sealed Air is a worldwide leader in developing sophisticated packaging systems and materials that help make possible safe and efficient distribution of perishable food products to the supermarket, food processing, and foodservice industries.

Case-Ready – Our complete line of high and low oxygen case-ready technologies are designed to meet any distribution need.

Foodservice – Cryovac® vertical form, fill and seal packaging systems deliver everything from center-of-the-plate items to condiments in easy-to-use, easy-to-store flexible pouches.

Fresh Red Meat – Cryovac® multilayer vacuum shrink bags enable meat processors to package and market a variety of meats in subprimal or portioned cuts.

Poultry – Our leak-resistant packaging technologies represent the broadest selection of packaging options available for chicken, turkey, ducks and Cornish hens.

Trays/Absorbents – Dri-Loc® pads and Pad-Loc® Super Absorbent processor pads, together with Cryovac® foam trays, keep meat, fish, and poultry packages fresher looking and more appealing.

Smoked and Processed Meats – Focusing on food safety and consumer convenience, Cryovac® packaging systems give processors a comprehensive selection of differentiated options.

Dairy – Cryovac® packaging systems provide a natural showcase for every type and shape of cheese, in addition to processed dairy products and powders.

Produce – We offer the most complete line of flexible packaging options for retail salad mixes, fresh-cut vegetables, fresh fruit, and foodservice applications.

For more information on our products, contact:

Bubble Wrap® Brand Cushioning, Protective Mailers,
Paper Packaging and Inflatable Packaging

Protective Packaging, 301 Mayhill Street, Saddle Brook, NJ 07663
Tel. 800-648-9093 Fax 201-712-7019

Polyolefin Foams

Specialty Materials, 2401 Dillard Street, Grand Prairie, TX 75051
Tel. 866-795-3028 Fax 866-795-3045

Foam-In-Place Packaging Systems,
Suspension/Retention Packaging

Protective Packaging, 10 Old Sherman Turnpike, Danbury, CT 06810
Tel. 800-568-6636 Fax 203-791-3618

Industrial Shrink Films

Shrink Packaging, 100 Rogers Bridge Road, P. O. Box 464, Duncan, SC 29334
Tel. 800-845-3456 Fax 864-433-2134

Food Packaging

Food Packaging, 100 Rogers Bridge Road, P. O. Box 464, Duncan, SC 29334
Tel. 800-845-3456 Fax 864-433-2134

Distributed By:

Corporate Headquarters
200 Riverfront Boulevard
Elmwood Park, NJ 07407
201-791-7600 Fax: 201-703-4205
www.sealedair.com

Our Products Protect Your Products®

© Reg. U.S. Pat. & TM Off. © Sealed Air Corporation 2009. All rights reserved. Printed in the U.S.A.
The "9 Dot Logo" and "Sealed Air" are registered trademarks of Sealed Air Corporation (US).
D-501 Rev. 6/09