

Film Extrusions for the Janitorial, Restaurant and Paper Industries

INDUSTRIES SERVED

- Janitorial Supply Industry
- Paper Distribution Industry
- Restaurant Supply Industry
- Food Service Industry
- Healthcare Industry

CAPABILITIES

Beta Plastics represents the most advanced and versatile film extrusion facilities in the U.S. today, manufacturing a wide range of mono-ply and 3 ply co-extruded flexible packaging products.

PRODUCTS

Beta's 110,000 square warehouse stocks over 200 LLDPE items which are manufactured with both prime LLDPE resin and post-industrial reprocessed materials. All reprocessed products are manufactured with material sourced only from other Sigma divisions which enables us to maintain consistent quality of our products. Products manufactured include LLDPE can liners, reprocessed trash can liners and compactor tubing, high clarity food bags, and a wide range of custom products specific to your particular needs.

QUALITY

Our machines are constantly being upgraded and modified by our on site engineering department, to manufacture the best possible product. Our Quality Control Department and quality control procedures ensure consistency. Beta's quality is second to none in the industry.

SERVICE

Beta's experience and knowledgeable Sales and Customer Service Department provide you with responsive and accurate product and delivery information, we help you find solutions to all your flexible packaging needs.

PRODUCTION CAPABILITIES

SIZES AND GAUGES AVAILABLE

TUBE WIDTH	MINIMUM GAUGE	MAXIMUM GAUGE
5" - 23.9"	.0005	.003
24" - 79.9"	.0005	.005
80" - 130"	.0005	.006
Minimum Length Cut Off	8"	
Maximum Bubble Size	130"	
Maximum Face Width	88"	
Maximum Gusset	50"	
Maximum Length	130" roll / 80" separated	

ADDITIVES AVAILABLE

- Color Concentrates - Opaque and Tinted
- Antistatic
- Eva
- Extra Slip
- Low Slip
- Extra Clarity

RESINS AVAILABLE

- LLDPE (100%)
- Butene
- Hexene
- Metallocene
- Reprocessed

TYPES OF BAG CONSTRUCTION AND SEALS AVAILABLE

- Flat Seals
- Gusseted
- Star Seal
- Double Sealed - All Tubular Bags are Double Sealed

TYPES OF CAN LINER PACKAGING / DISPENSING

- Individually Folded
- Coreless Rolls
- Rolls on Cores (1.5" or 3" cores)
- Gang-folded

VENTED BAGS

- 1/4" or 3/8" vent holes, or butterfly vent holes

PACKAGING OPTIONS

- Individually Cut Bags
- Bags on Coreless Rolls
- Bags on Rolls with either 1.5" cores, or 3" cores

TYPES OF SHEETING AVAILABLE

- Centerfold
- Double Wound
- Cut Sheets
- Tubing - Flat and Gusseted

PRINT CAPABILITIES

- One or Two Colors
- Random or Registered Print

BETA PLASTICS CORP.

A MEMBER OF THE **SIGMA PLASTICS** GROUP OF COMPANIES

120 AMOR AVENUE • CARLSTADT, NJ 07072

SALES: 1.800.327.0672 • TEL: 201.933.1400 • FAX: 201.933.0089

WWW.SIGMAPLASTICSGROUP.COM • EMAIL: INFO@SIGMAPLASTICS.COM