
ORWAK
HORIZONTAL

CENTRALIZED WASTE HANDLING
Fully automated horizontal balers meet the challenges presented by
centralized waste handling in many businesses and organizations, which
produce huge volumes of recyclable paper-based and plastic wrapping.
They quickly minimize the waste material in a cost-effective way and at
the same time contribute to improving the internal logistics.

ORWAK HORIZONTAL takes your business one step further in the
recycling chain, as the mill-size bales can be sold directly to paper and
plastic processing industries.

A VARIETY OF INFEED OPTIONS
To fit the conditions in your environment, ORWAK HORIZONTAL

offers a wide choice of feed systems: manual, bin, air-transport or con-

veyor belt with side or top feed.

CONTINUOUS BALING
Orwak horizontal balers enable a production capacity of 1-6 ton card-

board per hour. The baling process is completely automated even though

it is possible to run the horizontal balers in a manual mode. The waste

is compacted both from above and the sides, while it moves through

the channel, until the baler senses that the right compaction degree is

achieved.

Continuous baling allows multi-shift operation and the
bale counter keeps track of the throughput.

The bales are tied automatically with strong and resilient wire and the

bale length is adjustable.

PERFECT IN YOUR ENVIRONMENT
Typical waste handled by Orwak horizontal

balers are different types of paper, cardboard

and soft plastic. Therefore, our horizontal balers

can be found wherever such waste accumulates:

Shopping centers	 Logistic centers

Supermarkets	 Recyclers

Department stores 	 Printers

Manufacturing industries Book binders

Warehouses Small municipalities

EXPERTISE THROUGH EXPERIENCE
Due to numerous installations worldwide for

large scale waste handling, we have built up a

great deal of knowledge and experience with

horizontal balers. A comprehensive safety

system minimizes risk and our service and

maintenance staff are ready to assist you when

needed.

AUTOMATIC SOLUTION FOR CONTINUOUS
OUTPUT OF MILL-SIZE BALES

ORWAK HORIZONTAL BENEFITS
++ Effective large-scale waste handling due

 to the high degree of automation.
++ Easier and less frequent internal and

 external waste transports.
++ Excellent control over the throughput.
++ Increased income when delivering

 high-quality bales directly to the recycling
 industry.

++ Generating and saving money through
 recycling leads to rapid system payback.

++ Safe and comfortable working environ-
 ment.

02

INTERNATIONAL CARGO-LINE, SWEDEN
CASE STUDY: PLASTIC IN ORWAK HORIZONTAL 2140 AT, 18 kW

Investing in the automatic horizontal baler was a rational decision.

A constant flow of plastic bales

International Cargo-Line Sweden AB
is a family-owned business started in
1988. ”We recycle any type of plastic”
is the business concept and Cargo-Line
focuses mainly on large manufactur-
ing industries and municipalities. The
services include recycling, trade and
transport of plastic and approximately
50 % of the material is exported.

The company has expanded signi-
ficantly the last couple of years and
International Cargo-Line now handles
volumes of 100 ton plastic per month.
Earlier the material was compacted in
a standard manual baler, but it did not
have the capacity to keep up with the
new volume.

Jonas Nilsson, Managing Director of
International Cargo-Line, comments:

They chose the horizontal baler 2140
AT, 18 kW. With its large infeed cham-
ber and a press force of 40 ton, it rapidly
processes huge amounts of packaging
material.

The horizontal baler is placed indoors
under roof and it is fed effectively by a
forklift. The plastic is dropped directly
into the infeed chamber and during
the first four weeks of operation the
baler has produced close to 130 bales!

The compaction and baling process
is completely automated, as the
compacted material is cut in the
desired lengths followed by automatic
bale-binding with steel wire to form
dense and steady bales. Jonas Nilsson
explains that the adjustable length of
the bales is a good feature:

“The bale length 120 cm is
optimal logistically for the
balers to fit on Euro pallets
as well as in sea and hook
containers.”

”In pace with growing
volumes, it became inefficient
and costly to handle the
plastic manually and it was
more rational to go for an
automatic solution.”

The soft-plastic bales in this adjusted
length weigh approximately 400 kg.
The horizontal baler is equipped with
autostart, bale counter and an easy-to-
use control panel.

Thanks to the investment in the
horizontal baler, one member of the
staff can allocate all his time to other
more productive chores and the baler
will be paid off in three years. Johan
Nilsson concludes:

“I am very pleased with the
automatic horizontal baler
and the cost-reduction we
gain by it.”

 03

Neat high-density plastic bales

A MANUFACTURER OF RETAIL PRODUCTS
CASE STUDY: CARDBOARD IN ORWAK HORIZONTAL 2130 AT, 6.2 kW

THE PACKAGING INDUSTRY
CASE STUDY: OFF-CUTS IN ORWAK HORIZONTAL 2150 SAT, 22 kW

04

An international manufacturer of retail products,

runs this special division, where 85 % of the bags

with fixings used by the chain worldwide are

produced. The parts arrive in boxes and are repacked

in small volumes in separate bags.

To take care of all the empty boxes, the plant has an

ORWAK HORIZONTAL 2130 AT installed and

strategically placed indoors in the warehouse.

The horizontal baler is in operation 7 days a week

and processes approximately 1 ton cardboard per day.

It keeps the floors in the facility clear of boxes and

organizes the material handling process efficiently.

The steady cardboard bales are tied with steel wire

and weigh 350 kg.

2130 AT is the smallest horizontal baler in the range and thanks

to its compact dimensions, it can easily be place indoors.

The model 2150 SAT comes with a narrow

channel to be able to handle small pieces of material

successfully. A factory specialized in creating

packaging solutions for the the dairy industry, ends

up with large volumes of thin paper off-cuts, when

producing seals for butter and margarine containers.

The off-cuts are collected in bins and are

conveniently fed into the baler with a bin lifter.

A photocell activates the start and the material is then

compacted into firm 500 kg bales that are easy to

handle and transport to the recycling industry.

Layers of shiny paper off-cuts compacted into firm bales.

Our horizontal balers are available in several different models and sizes to satisfy your specific
requirements for cost-effective compaction of large volumes of recyclable paper, cardboard
and soft plastic. All models meet the same high safety standards and are easy to operate. After
simple training, everyone can use ORWAK HORIZONTAL to compact the relevant waste to high-
density bales.

ORWAK HORIZONTAL 2130 AT, 4/6.2 kW
•	 Suitable for department stores and retailers.
•	 Compact dimensions make it easily placed.
•	 Recommended for paper and cardboard.
•	 Automatic operation.
•	 Large infeed: 1200 x 1100 mm takes care of

most types of packaging.

ORWAK HORIZONTAL 2140AT, 18 kW
•	 Suitable for both cardboard and plastic

packaging waste.
•	 Ideal for large, space-demanding

packaging as found in logistics centers,
and paper and cardboard industries.

•	 Effective and reliable.
•	 Very large infeed: 1600x1100 mm.
•	 Can be fed with a conveyor belt.

ORWAK HORIZONTAL 2150 SAT, 22 kW
•	 Suitable for bookbinders, printers and

manufacturing industries producing
paper-based off-cuts.

•	 Small bales and 4 bale wires make it
ideal for small batches.

•	 High capacity and high bale density.
•	 Air transport system can be used for

material infeed.

ORWAK HORIZONTAL

THE FULLY AUTOMATED BALER FAMILY

ORWAK HORIZONTAL 2150 AT, 18 kW
•	 Suitable for larger manufacturing industries

and recycling companies.
•	 Produces high-density bales, up to 500 kg,

for good transport economy.
•	 Ideal for large, space-demanding

packaging.
•	 Effective and reliable.
•	 Very large infeed: 1600x1100 mm
• Can be fed with a conveyor belt.

 05

ORWAK HORIZONTAL 2150 AT, 22 kW
 The same as Orwak 2150 AT, 18 kW but with

higher capacity
•	 Suitable for larger manufacturing industries

and recycling companies.
•	 Produces high-density bales, up to 500 kg,

for good transport economy.
•	 Ideal for large, space-demanding packaging.
•	 Effective and reliable.
•	 Very large infeed: 1600x1100 mm
•	 Can be fed with a conveyor belt.

ORWAK HORIZONTAL 2160 AT, 30 kW
•	 Suitable for larger manufacturing

industries, logistic centers and local
recyclers.

• Produces high-density bales, up to
550 kg, for good transport economy.

•	 Ideal for large, space-demanding
packaging.

•	 Effective and reliable.
•	 Very large infeed: 1600x1100 mm
• Can be fed with a conveyor belt.

DIMENSIONS AND SPECIFICATIONS

W

L

H

Model Machine
weight

Recommended
monthly tonnage
(cardboard)

Recommended
production
(cardboard)

Press
force

Press
chamber
volume

Bale size
HxW
(adjust. length)

Bale volume
weight

No.
straps Power supply

2130 AT, 4/6.2 kW* 4.5 t 35 t 1 t/h 30 t 1.05 m3 800x1100 mm 333 kg/m3 3 3x380-400 V, 50 Hz

2140 AT, 18 kW 7.0 t 100 t 4 t/h 40 t 1.40 m3 800x1100 mm 375 kg/m3 4 3x380-400 V, 50 Hz

2150 AT, 18 kW 7.5 t 100 t 3 t/h 50 t 1.40 m3 800x1100 mm 417 kg/m3 4 3x380-400 V, 50 Hz

2150 AT, 22 kW 8.0 t 200 t 5 t/h 50 t 1.40 m3 800x1100 mm 417 kg/m3 4 3x380-400 V, 50 Hz

2150 SAT, 22 kW 7.0 t 100 t 3 t/h 50 t 0.77 m3 800x800 mm 379 kg/m3 4 3x380-400 V, 50 Hz

2160 AT, 30 kW 8.5 t 250 t 6 t/h 60 t 1.40 m3 800x1100 mm 520 kg/m3 4 3x380-400 V, 50 Hz

TECHNICAL DATA

06

Length (L) Width (W) Height (H) Infeed opening

ORWAK HORIZONTAL 2130 AT, 4/6.2 kW*

ORWAK HORIZONTAL 2140 AT, 18 kW

ORWAK HORIZONTAL 2150 AT, 18 kW

ORWAK HORIZONTAL 2150 AT, 22 kW

ORWAK HORIZONTAL 2150 SAT, 22 kW

ORWAK HORIZONTAL 2160 AT, 30 kW

5776 mm

7200 mm

7146 mm

7200 mm

6400 mm

7200 mm

3801 mm

3900 mm

3749 mm

3900 mm

3900 mm

3900 mm

2370 mm

2500 mm

2479 mm

2000 mm

2000 mm

2000 mm

1200x1100 mm

1600x1100 mm

1600x1100 mm

1600x1100 mm

1200x800 mm

1600x1100 mm

MACHINE DIMENSIONS

Note: Do not forget the bales’output length: 1500 mm

* = 6.2 kW when equipped with bin lifter

OVERVIEW
STANDARD
FEATURES

ALL MODELS IN THE ORWAK HORIZONTAL FAMILY ARE EQUIPPED
WITH THESE STANDARD FEATURES
+ Display
+ Bale counter
+ Photocell start

The details make all the difference. Read more about the features developed to enhance your baler
experience! A wide range of accessories and options are also available to tailor ORWAK HORIZONTAL to
even better satisfy your needs. Please contact us for advice and more information!

 07

FEATURES THAT ENSURE HIGH PERFORMANCE

MATERIAL SELECTOR
Choose between cardboard and

soft plastic! The baler adjusts the

compaction in the channel to

ensure bales of maximum density.

SIMPLE CONTROL
A user-friendly control panel

facilitates automated operation

and manual mode is available for

testing bale lengths.

SPECIAL STEEL TEETH
Tough and long-lasting teeth

effectively cut the waste before it

goes into the compaction channel.

BALING WIRE SYSTEM
2.8-3.3 mm wire is used for the

bale tying. The horizontal needle

package reduces machine height

and enables unobstructive wiring.

PHOTOCELL
For automatic start of the baler as

soon as there is waste in the infeed

hopper.

BALE COUNTER
Allows you to keep track of the

throughput of bales.

BIN LIFTER
OPTION: used with many types

of standard bins.

OIL HEATER/COOLER
OPTION: The oil heater is avail-

able for demanding outdoor condi-

tions and the oil cooler is recom-

mended for ambient temperatures

above 30 °C.

ORWAK develops solutions for sorting and recycling waste
materials that improve business efficiency, contribute to a
cleaner working and natural environment to provide the best
total waste handling economy.

We offer an innovative range of products that promotes sorting
at source and make waste managment more profitable.

ORWAK AB
Box 58
S-57622 Sävsjö
SWEDEN
Tel: +46-(0)382-15700
info@orwak.com

COMPACTION
SOLUTIONS
FOR MOST TYPES
OF WASTE

