

AkyPure™ Tray

Transport Your Primary Packaging in Complete Safety

Comply with the cGMP
production requirements

cGMP compliant trays with
customised fittings, allowing
the reduction of intermediate
repackaging operations. The
guarantee of perfect hygiene for
your primary packaging.

AkyBoard®
& AkyLux®
Technology

100% fibre-
free PP

Secure
transport

Dividers and/or
layer pads

AkyPure™ Tray

AkyPure™ Tray

Characteristics

Benefits

100% polypropylene design	→	Product that meets pharmaceutical requirements
Possible fittings with dividers	→	Optimum protection for your fragile containers
Multiple configurations or sizes	→	Easy to use and can be tailored to your production equipment
Anti-static	→	Dust prevention
Deliverable flat or assembled	→	Optimisation of your storage space and reduction of your carbon footprint

Applications

Tubes

- Glass
- Aluminium
- Plastic

Bottles

- Glass
- Plastic

Vials

- Glass

Business Case

The customer's challenge:

A major player in the pharmaceutical industry was looking for a solution for transporting glass vials from the production site to the laboratory. The aim was to increase their productivity by cutting out the intermediate stages, while still adhering to the clean hygiene conditions in their production environment.

Our solution:

We worked in close collaboration to develop a PP packaging solution with customised interior fittings which was a perfect match for this laboratory's requirements.

Thanks to the AkyPure Tray solution, our customer has increased their productivity and has a completely hygienic and safe packaging at their disposal.

Expert Opinion

“The close and strong relationships we maintain with the world's leading laboratories and primary packaging suppliers enable us to offer solutions which are a perfect fit with today's requirements and those of the future.”

*Pascal Schelcher,
Market Segment Manager Pharma*

Our experts answer your questions:
akypure@dssmith.com | www.dssmith.com/akypure

The information contained in this document is for information purposes and is non-contractual. The manufacturer reserves the right to change the product and its technical characteristics. This information has been supplied in good faith and does not in any way constitute a guarantee on our part for specific conditions of use. D5 SMITH PLASTICS FRANCE - SAS with capital of 49,037,000 euros - 75 route de Lapoutroie, F 68240 KAYSERSBERG - COLMAR COMPANY REGISTER B 519 011 878
PURE 226 GB 12/2018