

Discover **what's behind it.**

PACKAGING

DISPENSING, DOSING,
POURING

HOUSEHOLD GOODS

This is what's behind it:
Plastic expertise in every respect.

A family-owned company _____ 4-7

Working methods and technologies _____ 8-19

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Packaging

Standard programme _____ 20–25 Special products _____ 26–29

Dispensing, dosing, pouring

Standard programme _____ 30 Special products _____ 31

Household goods

Standard programme _____ 32 Special products _____ 33

Overview of Pöppelmann _____ 34–35

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

A family-owned company

A total of 137,188 m² of floorspace worldwide, one objective: **Totally satisfied customers.**

Since its foundation in 1949, Pöppelmann has grown steadily. The 50 m² of space occupied when the company was founded had expanded to 9,145 m² by 1974 – while the company today serves customers in over 70 countries. However, the secret of our success has remained unchanged through the years: Fulfilling the wishes and requirements of our customers has always been the sole focus of our efforts.

[1] Plant 1: Pöppelmann GmbH & Co. KG, Kunststoffwerk-Werkzeugbau, Lohne [2] Plant 2: Pöppelmann Kunststoff-Technik GmbH & Co. KG, Lohne [3] Plant 3: Pöppelmann GmbH & Co. KG, Lohne [4] Plant France: Plastiques Pöppelmann France S.A.S., Rixheim [5] Plant USA: Pöppelmann Plastics USA LLC, Claremont, NC

PÖPPELMANN

FAMAC®

The packing professionals: **Pöppelmann FAMAC® – for successful products.**

Pöppelmann FAMAC® develops and manufactures plastic functional components and packaging for the food, pharmaceutical, cosmetic and medical industry. To this end, the implementation of a quality management pursuant to DIN EN ISO 9001:2008 and DIN EN ISO 13485:2010 and of a hygiene management system in accordance with the Codex Alimentarius has been certified by an independent institute.

Since 1949, Pöppelmann has been a successful family-owned company. And your strong and reliable partner.

Pöppelmann at a glance:

- ⊕ More than 1,650 employees worldwide,
- ⊕ 5 production sites,
- ⊕ 450 plastics processing machines,
- ⊕ 4 areas of operation: FAMAC®, K-TECH®, KAPSTO®, TEKU®,
- ⊕ 160 apprentices,
- ⊕ Customers in over 70 countries,
- ⊕ 75,000 pallet positions.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Supporting you in every phase of your project: The FAMAC® Team.

We look forward to working closely with you: +49 4442 982-3900.

Our success has many faces: Human resources development at Pöppelmann.

More than 1,650 Pöppelmann employees stand for productivity, quality and service.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Working methods and technologies

One team, one objective: **Perfect packaging.**

Our technological leadership and expertise enables us to guarantee our customers real competitive advantages time and time again. Success factors include short development times, target-oriented product optimisation and secure process planning. Thanks to this approach, our customers can always rely on us to deliver.

The FAMAC® approach: Efficient – from design through to logistics.

Our project managers – looking after your best interests: Staff at Pöppelmann FAMAC® know which partners are best suited to particular tasks. As part of the Pöppelmann Group, we can also draw on the full spectrum of resources and contacts. The result: **Economically optimised solutions** for you.

Our designers can develop new product ideas or optimisations on request.

Design

Development

Prototyping

Mould making

Production/
Assembly

Logistics

FAMAC® – your development partner: Focussed product optimisation. Quality and costs firmly under control from the outset.

Design

Development

Prototyping

Mould making

Production/
Assembly

Logistics

Faster and more cost-effective results: With rapid prototyping using stereo lithography and selective laser sintering as well as PolyJet-Matrix technology.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Guaranteeing you a competitive edge: **In-house mould making.**

Design

Development

Prototyping

Mould makingProduction/
Assembly

Logistics

A high degree of flexibility, know-how and shorter reaction times in terms of mould construction, alterations and repairs.

A more efficient way of designing high-performance moulds:
Combining moldflow analyses with decades of mould-making experience.

Approx. **60 CAD workstations.**

PÖPPELMANN

We will be happy to advise you: **+49 4442 982-3900**

FAMAC®

Design

Development

Prototyping

Mould makingProduction/
Assembly

Logistics

More than 130 employees involved in mould making: Highest level of precision by humans and machines realising the most highly complicated forms.

Precision as a basis for challenging plastic components and a prerequisite for error-free production.

People make the difference: Our employees stand for technical workmanship.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

The fast track to success: Reliable high-tech serial production.

Design

Development

Prototyping

Mould making

**Production/
Assembly**

Logistics

The best basis for a successful collaboration: **Consistence in quality and high production performance** along with exemplary cleanliness. Modern machine park with clamping forces from 250 kN to 13,000 kN are key features of reliable serial production.

Central underfloor delivery of material, cooling water, compressed air and energy.

For **special cleanliness requirements**, we implement the necessary production conditions.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

More cost-effective for you: Using the right technology ensures success.

Design

Development

Prototyping

Mould making

**Production/
Assembly**

Logistics

Thermoforming: Different types of film materials (PP, PS, PET, PLA, etc.) form the basis of your packaging.

Stack moulds: We use moulds with up to 128 cavities.

Economically efficient production using the **2-component injection moulding procedure**: One production sequence, no additional assembly.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Ensuring greater sales success: Cutting-edge product finishing techniques.

Design

Development

Prototyping

Mould making

**Production/
Assembly**

Logistics

Even more precise. Even faster. Even more efficient. **In-Mould-Labeling.**

Flexo- and offset printing.

Labelling: Integrated into the production process.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Simply more economical: **Automation.**

Design

Development

Prototyping

Mould making

**Production/
Assembly**

Logistics

Effective cost savings thanks to lean processes: **Fully-automated assembly and packing solutions.**

Automated **assembly** of two components running in parallel.

Packaging: Integrated into the production process.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Always on the safe side: Our quality standard.

Design

Development

Prototyping

Mould making

**Production/
Assembly**

Logistics

You can count on us to meet agreed quality targets. **Application of a quality management system pursuant to DIN EN ISO 9001:2008** as well as an **HACCP hygiene management system**.

Inspection of agreed features during production.

Inspection using 3D coordinates- as well as multi-sensor measurement technology: **Optical and tactile measurement**.

PÖPPELMANN

We will be happy to advise you: **+49 4442 982-3900**

FAMAC®

On time and flexible: **Logistics.**

Design

Development

Prototyping

Mould making

Production/
Assembly**Logistics**

75,000 pallet positions – you can rely on timely deliveries.

Guaranteed **raw material supplies**.

Our standard programme is always **available from stock**.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

FAMAC® solutions at a glance

Many ideas, one concept: **Maximum versatility.**

From the conventional rectangular tray all the way to the most complex special products: The following pages provide a brief overview of our versatile universal packaging products. If you are unable to find a solution that meets your needs from our standard programme, we will be happy to develop and produce individual packaging to your specification. We look forward to hearing from you: +49 4442 982-3900.

Universal packaging: The round bucket series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

Volumes from 500 to 1,160 ml.

1. Intuitive Design

For even greater consumer benefits and convenience.

- + The shape of the buckets and lids guides the consumer directly to the opening flap.
- + Large tamper-evident seal for convenient opening.
- + Tamper-evident closure or sealing film prove that the container has never been opened.
- + Handle for safe handling.

2. Unique high-quality look

For even better marketing opportunities.

- + Available on request with In-Mould-Labeling (IML) on bucket or lid.
- + Choose between tamper-evident lid or snap-on lid.
- + Label design identifies opening flap.

3. Outstanding machineability

For even greater cost reductions.

- + Container rim can be fitted with a peelable seal.
- + An anti-turn device for buckets and lids ensures correct alignment in the rods or repositories, as well as when putting lids on the buckets.
- + The round pails offer various closing options: tamper-evident lid, sealing or aluminium foils with snap-on lid.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Universal packaging: The rectangular container series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

Volume from 500 to 1,500 ml.

1. Intuitive Design

For even greater consumer benefits and convenience.

- + The shape of the containers and lids guides the consumer directly to the opening flap.
- + Large tamper-evident seal for convenient opening.
- + Tamper-evident seal proves that the container has never been opened.

2. Unique high-quality look

For even better marketing opportunities.

- + Highly transparent, high-quality plastic provides a perfect surface for an individual and premium look.
- + Available on request with In-Mould-Labeling (IML) on bucket or clamp lid.

3. Outstanding machineability

For even greater cost reductions.

- + An anti-turn device for trays and lids ensures correct alignment in the rods or repositories, as well as when putting the lids on the containers.
- + The rectangular containers can be sealed with a (watertight) tamper-evident lid.
- + One size of lid fits all containers.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Universal packaging: The square bucket series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

Volume from 3,200 to 5,900 ml.

1. Intuitive Design

For even greater consumer benefits and convenience.

- + Handle ensures optimum shopping convenience.
- + Tamper-evident seal proves that the bucket has never been opened.
- + One size of lid fits all buckets.

2. Unique high-quality look

For even better marketing opportunities.

- + Available on request with In-Mould-Labeling (IML).
- + Choose between tamper-evident lid or snap-on lid.
- + Sealable brim.

3. Outstanding machineability

For even greater cost reductions.

- + Folding handle allows for secure labelling.
- + Standard base size enables differently sized buckets to be stacked safely.
- + External dimensions designed to correspond with Euro pallet: 24 buckets per layer.
- + Modular, space-saving design.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Universal packaging: The thermoformed container series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

Volume from 150 to 550 ml.

1. Intuitive Design

For even greater consumer benefits and convenience.

- + Container shape for safe handling.
- + Use of PET, PP, ... and barrier films (e. g. oxygen barrier).
- + Tamper-evident closure using sealing film or adhesive label.

2. Unique high-quality look

For even better marketing opportunities.

- + A cover for all sizes, choose between clamp lid or slip lid.
- + Use of pre-printed film.
- + Optional use of bio-materials.

3. Outstanding machineability

For even greater cost reductions.

- + Sealable brim.
- + Standard base sizes.
- + Anti-turn device.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Individual: Customer-specific packaging.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

Container thermoformed with sealable brim,
volume: 400 ml, 550 ml.

Round container with tamper-evident seal,
volume: 500 ml, 600 ml, 1,100 ml.

Round container with square base and
tamper-evident seal, volume: 500 ml.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Square container with tamper-evident seal,
volume: 500 ml, 1,100 ml.

Round container with tamper-evident seal,
volume: 300 ml.

Sealable rectangular container with sealing brim,
volume: 270 ml, 290 ml.

Individual: Customer-specific packaging.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

Square container with sealable brim,
volume: 220 ml.

Hexagonal container with sealable brim,
volume: 180 ml, 220 ml, 260 ml, 360 ml.

Sealable container,
volume: 220 ml.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Oval container with sealable brim,
volume: 500 ml.

Oval container with sealable brim,
volume: 200 ml.

Square container with sealable brim,
volume: 600 ml, 1,200 ml.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Universal: The weldspouts series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

Opening diameter from 6.5 to 34.5 mm.

1. Intuitive Design

For even greater consumer benefits and convenience.

- + Individual colour design.
- + Comfortable opening and closing of the cap.
- + Tamper-evident ring breaks off audibly upon initial opening.

2. Unique high-quality look

For even better marketing opportunities.

- + Smooth welding contour with corrugated profile – high-quality pouch appearance and excellent technical characteristics.
- + Optimised welding geometry – no material leakage from the pouch following the welding process.
- + Caps available with and without tamper-evident closure.

3. Outstanding machineability

For even greater cost reductions.

- + Standardised guide system across all sizes – high degree of flexibility.
- + Standardised cap and spout dimensions in all series – more effective line capacity utilisation.
- + Large opening diameter – high filling capacity.
- + Defined stop – optimum screwing on of caps.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Individual: Customer-specific solutions.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

Range of sweetener dispensers with tamper-evident closure, contents: 100, 300, 650, 1,200, 2,000 tablets.

Sweetener dispenser, multi-part, contents: 250, 500 tablets.

Sweetener dispenser, three-piece.

Screw spout with retainer ring.

Carton spout, multi-part, with tamper-evident seal.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Universal packaging: The household goods series.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

FAMAC® 3IN1

1. Household containers

- + 750ml and 1,200ml.
- + With scaling.
- + Water-tight.
- + Non-slip on surfaces.
- + Screw cap suitable for both sizes.
- + Easy to use thanks to ergonomic grip.

2. Sandwich box

- + Compact design.
- + Durable hinge design.
- + Universal applications.
- + Use of a flexible component ensures safe handling.

3. User-friendly design

- + Microwave safe.
- + Dishwasher safe.
- + Suitable for freezing.
- + Non-slip design (for handling).
- + The combination of two different materials creates an appealing design.
- + 2-tone version, wide range of possible colour combinations.

POPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Individual: Customer-specific solutions.

Scan the QR code to discover all packaging dimensions as well as further information.

www.poeppelmann.co.uk/famac

Baby food **spoon**.

Soap bubbles game, one-piece threaded top.

Dispensing tap with integrated ventilation: Joint development with Henkel AG & Co. KGaA. Winner of the "Deutscher Verpackungspreis" and "Worldstar" awards.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

Plastic. It's what we do.

Introducing a successful family-owned company: Since 1949, Pöppelmann has developed five production sites with 450 injection moulding and thermoforming machines and extruders to become one of the leading manufacturers in the plastics processing industry. Quality "made by Pöppelmann" is held in high esteem in more than 70 countries. And across the most diverse industries: We supply the commercial horticulture sector with plant pots and cultivation systems. We are also partners to numerous companies in the fields of mechanical and machine engineering, the automotive, electrical, solar, food and beverage, chemical, pharmaceutical, cosmetics and medical industries, as well as surface engineering and the instrumentation and control industry.

Discover the world of Pöppelmann online at:
www.poeppelmann.com

Additional Pöppelmann FAMAC® areas of expertise:

Laboratory supplies and diagnostics.

Pharmaceutical packaging.

Medical technology.

Functional parts.

PÖPPELMANN

We will be happy to advise you: +49 4442 982-3900

FAMAC®

Even more outstanding products: **Pöppelmann KAPSTO® and K-TECH®.**

Pöppelmann KAPSTO®:

Plastic protective elements for all applications.

The standard range includes over 3,000 versions and can be supplied directly from stock. We can also offer another 2,000 versions from our special range, which we can produce quickly and cost-effectively for your specific order using available moulds. On request, we can also develop and produce individual custom-made products for you.

Pöppelmann K-TECH®:

High-precision technical injection moulded parts for demanding applications.

From development through to series production: For sectors that include renewable energy, mechanical and plant engineering as well as the automotive and electrical industry, Pöppelmann K-TECH® manufactures high-precision technical injection-moulded parts. In this case, exceptional quality requirements and bespoke new developments are the norm rather than the exception.

PÖPPELMANN

Contact, product research and request for samples: www.poeppelmann.com

FAMAC®

We're here for you. **Worldwide.**

[1] Deutschland

Plant 1:
Pöppelmann GmbH & Co. KG
Kunststoffwerk-Werkzeugbau
Bakumer Straße 73
49393 Lohne
Telefon 04442 982-0
Telefax 04442 982-110
info@poeppeppmann.com

Plant 2:
Pöppelmann Kunststoff-Technik
GmbH & Co. KG
Daimlerstraße 9
49393 Lohne
Telefon 04442 982-620
Telefax 04442 982-668
k-tech@poeppeppmann.com

Plant 3:
Pöppelmann GmbH & Co. KG
Pöppelmannstraße 5
49393 Lohne
Telefon 04442 982-3900
Telefax 04442 982-417
famac@poeppeppmann.com

[2] France

Plastiques Pöppelmann France S.A.S.
3 rue Robert Schuman
B.P. 87
68172 Rixheim Cedex
Tél. 03 89 63 33 10
Fax 03 89 54 97 62
FAMAC-FR@poeppeppmann.com

[3] USA

Pöppelmann Plastics USA LLC
2180 Heart Drive · P.O. Box 459
Claremont, NC 28610
Phone 828-466-9500
Toll free 866-886-1556
Fax 828-466-9529
info@poppelmannUSA.com

[4] Česká republika/Slovensko

Pöppelmann Plasty s.r.o.
Kaštanová 639/143
617 00 Brno
Česká republika
Tel. +420 543 250-219
Fax +420 543 250-266
ppcz@poeppeppmann.com

[5] España

Pöppelmann Ibérica S.R.L.U.
Plaça Vicenç Casanovas, 11-15
08340 Vilassar de Mar (Barcelona)
Tel. 93 754 09 20
Fax 93 754 09 21
ppi@poeppeppmann.com

[6] Skandinavien

Pöppelmann Plastik Skandinavien ApS
Magnoliavej 10,1. tv.
5250 Odense SV, Danmark
Tlf. +45 63 10 21 00
Fax +45 63 10 21 01
ppskan@poeppeppmann.com

[7] United Kingdom

Pöppelmann Plastics UK Ltd.
Unity House, Rotterdam Road
Hull HU7 0XD
Phone 01482 37 39 40
Fax 01482 37 39 49
ppuk@poeppeppmann.com

www.poeppeppmann.com