

StePac

Product Catalog
Xtend[™]

Serving the fresh produce industry since 1992

StePac was founded in 1992 and today is an integral part of UK-based DS Smith Plc. a leading, international supplier of recycled packaging for consumer goods.

StePac is a leading developer, manufacturer and supplier of high-quality, precision engineered modified atmosphere and modified humidity fresh produce packaging. The packaging is tailor-made for each specific vegetable, fruit or herb ensuring extended shelf life whilst maintaining produce freshness, taste and nutritional value. The added value that customers gain from such packaging includes:

Los valores agregados que usted puede obtener con nuestros productos incluyen:

- ◆ Reduced logistical costs associated with land and sea freight;
- ◆ Market expansion
- ◆ Reduced waste and increased freshness and quality
- ◆ Brand enhancement.

StePac operates regional sales and technical support offices in the UK, the United States, Brazil and Turkey and distributors/agents in key locations around the world, offering top service and unrivaled postharvest technical expertise and support. In total, StePac is commercially active in over 42 countries worldwide and in order to support this activity, StePac operates close to the market manufacturing facilities in Israel, Europe and the USA.

Committed to providing innovative high quality products, StePac focuses on continuous product development with two full time Postharvest and Polymer laboratories in Israel and San Paolo, Brazil.

All products are manufactured in compliance with BRC IOP, HACCP and ISO 9001-2008, ISO 14001:2004, OHSAS. and are approved for direct contact with fresh fruits and vegetables.

Xtend® - fresh produce packaging solutions

Prolonged storage and shelf life of fresh produce through the combined effect of modified atmosphere, modified humidity and condensation control.

Xtend...

maintains the nutritional value and flavor of produce

reduces decay by directly inhibiting the growth of pathogens

has smart polymers that releases excess humidity

is custom engineered per fruit/ vegetable and its weight

reduces biosynthesis of ethylene, slowing down aging

increases relative humidity inside the bag preserving produce firmness and reducing weight loss

Reduce waste and increase fresh produce shelf life with Xtend® fresh produce packaging

Xtend packaging

Competitor's packaging

Xtend® for fruits

produce		availability				cold storage	shelf life
		Bulk bags	Preformed retail packaging	"Super Clear flow pack" [horizontal packaging]	Bin liners		
<p>The storage and shelf life times are representative of StePac's experience with these products. Actual storage and shelf life is dependent on cultivation and post-harvest handling. Therefore, the below data should be viewed as a guideline only.</p>							
	Apricots	x				30 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Bananas	x	x			pre/pos-madurez: 35 days pre-madurez + 7 days @ 13°C (55°F) Maduros en bolsa: granel + 7 days @ 20°C (68°F) Menudeo maduras: 7 days @ 20°C (68°F)	
	Blackberries	x				21 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Blueberries	x				45 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Cherries	x	x	x		60 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Grapes	x				27 days @ 1°C (34°F)	4 days @ 10°C (50°F)
	Kiwis	x				5.5 months @ 0°C (32°F)	7 days @ 20°C (68°F)
	Lychees	x				20 days @ 5°C (41°F)	3 days @ 20°C (68°F)
	Melons (cantaloupe)	x			x	25 days @ 3°C (37°F) 25 days @ 3°C (37°F)	5 days @ 20°C (68°F)
	Melons (Charantais)	x			x	25 days @ 9°C (48°F) 25 days @ 9°C (48°F)	3 days @ 20°C (68°F)
	Melons (Galia)	x			x	25 days @ 7°C (45°F) 25 days @ 7°C (45°F)	3 days @ 20°C (68°F)

Xtend® for fruits

produce		availability				cold storage	shelf life
		Bulk bags	Preformed retail packaging	"Super Clear flow pack" [horizontal packaging]	Bin liners		
<p>The storage and shelf life times are representative of StePac's experience with these products. Actual storage and shelf life is dependent on cultivation and post-harvest handling. Therefore, the below data should be viewed as a guideline only.</p>							
	Nectarines	x				30 days @ 0°C (32°F)	3 days @ 20°C (68°F)
	Passion fruit	x	x			28 days @ 8°C (46°F)	3 days @ 20°C (68°F)
	Peaches	x				30 days @ 0°C (32°F)	3 days @ 20°C (68°F)
	Pears	x				91 days @ 0°C (32°F)	3 days @ 20°C (68°F)
	Pineapples	x				28 days @ 8°C (46°F)	7 days @ 20°C (50°F)
	Pitayas (dragon fruit)	x				21 days @ 10°C (50°F) 30 days @ 5°C (41°F)	4 days @ 10°C (50°F) 4 days @ 10°C (50°F)
	Plums	x				60 days @ 0°C (32°F)	3 days @ 20°C (68°F)
	Pomegranates	x x		x		60 days @ 6°C (43°F) 90 days @ 6°C (43°F) 90 days @ 6°C (43°F)	3 days @ 20°C (68°F) (for shipping) 3 days @ 20°C (68°F) (for storage) 3 days @ 20°C (68°F) (for storage)
	Raspberries	x	x	x		18 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Red Currant	x				18 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Strawberries	x	x	x		14 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Watermelon (baby)	x				25 days @ 7°C (45°F)	7 days @ 20°C (68°F)

Xtend® for vegetables

produce		availability			cold storage	shelf life
		Bulk bags	Preformed retail packaging	"Super Clear flow pack" [horizontal packaging]	Bin liners	
<p>The storage and shelf life times are representative of StePac's experience with these products. Actual storage and shelf life is dependent on cultivation and post-harvest handling. Therefore, the below data should be viewed as a guideline only.</p>						
	Asparagus (green)	x	x	x		28 days @ 1°C (34°F) 4 days @ 10°C (50°F)
	Asparagus (white)	x	x	x		40 days @ 1°C (34°F) 4 days @ 10°C (50°F)
	Beans	x	x	x		14 days @ 6°C (43°F) 4 days @ 10°C (50°F)
	Broccoli Broccolini (Tender Stem)	x	x x	x x		28 days @ 0°C (32°F) 4 days @ 10°C (50°F) 24 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Brussels sprouts	x		x		40 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Cabbage	x				21 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Cauliflower	x				25 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Carrots	x				40 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Cherry tomatoes	x		x		14 days @ 10°C (50°F) 3 days @ 20°C (68°F) 14 days @ 10°C (50°F) 3 days @ 20°C (68°F)
	Chili peppers	x				21 days @ 8°C (46°F) 3 days @ 20°C (68°F)

Xtend® for vegetables

produce		availability				cold storage	shelf life
		Bulk bags	Preformed retail packaging	"Super Clear flow pack" [horizontal packaging]	Bin liners		
<p>The storage and shelf life times are representative of StePac's experience with these products. Actual storage and shelf life is dependent on cultivation and post-harvest handling. Therefore, the below data should be viewed as a guideline only.</p>							
	Corn	x	x			21 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Cucumbers	x	x			18 days @ 10°C (50°F)	3 days @ 20°C (68°F)
	Eggplants (Aubergine)	x				22 days @ 11°C (52°F)	3 days @ 20°C (68°F)
	Green onions	x	x	x		21 days @ 1°C (34°F)	4 days @ 10°C (50°F)
	Leeks	x				28 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Okra	x	x			15 days @ 7°C (45°F)	3 days @ 20°C (68°F)
	Parsnips	x				21 days @ 0°C (32°F)	3 days @ 20°C (68°F)
	Radishes	x				21 days @ 1°C (34°F)	3 days @ 20°C (68°F)
	Snow peas / Sugar snaps	x	x	x		42 days @ 0°C (32°F)	4 days @ 10°C (50°F)
	Squash / Zucchini	x	x			21 days @ 8°C (46°F)	3 days @ 20°C (68°F)
	Sweet pepper	x	x	x		28 days @ 8°C (46°F)	3 days @ 20°C (68°F)

Xtend® for herbs

produce		availability			cold storage	shelf life
		Bulk bags	Preformed retail packaging	"Super Clear flow pack" [horizontal packaging]	Bin liners	
<p>The storage and shelf life times are representative of StePac's experience with these products. Actual storage and shelf life is dependent on cultivation and post-harvest handling. Therefore, the below data should be viewed as a guideline only.</p>						
	Basil	x	x	x		15 days @ 12 °C (54°F)
	Chives	x	x	x		15 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Coriander	x	x	x		21 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Dill	x	x	x		15 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Garlic (green)	x				60 days @ 0°C (32°F)
	Garlic (peeled)	x				21 days @ 0°C (32°F) 4 days @ 10°C (50°F)
	Ginger	x				60 days @ 12°C (54°F) 3 days @ 20°C (68°F)
	Mint	x	x	x		20 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Parsley	x	x	x		30 days @ 2°C (36°F) 7 days @ 10°C (50°F)
	Roccola	x	x	x		20 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Rosemary	x	x	x		20 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Sage	x	x	x		11 days @ 2°C (36°F) 4 days @ 10°C (50°F)
	Thyme	x	x	x		15 days @ 2°C (36°F) 4 days @ 10°C (50°F)

Xtend® Packaging types

Bulk liners

Preformed retail packaging

"Super clear" flow pack

Bin liners for long term storage

Contact us

Main locations

StePac Headquarters

Tefen, Israel

Tel: **+972 4 987 2131**

info@stepac.com

StePac Brasil Ltd.

São Paulo, Brasil

Tel: **+55 11 3 596 7450**

stepac@stepac.com.br

StePac Turkey

Antalya, Turkey

Tel: **+90 242 248 7384**

sabri@stepac.com

StePac USA

Romeoville, IL. USA

Tel: **+1 630 296 2081**

dwight@stepac.com

StePac Japan

Tokyo, Japan

Tel: **+813 6302-0102**

masamikage@me.com

Network of Sales Representative

- ▶ **Argentina**
Tel: + 54 261 421-1659
Tel: +0261 154 709 322
Eugenia@stepac.com
- ▶ **Bulgaria**
Rapak
Tel: +359 54 850
i.mihajlov@rapak.bg
- ▶ **Central America**
Inversion Sentidos S.A
Tel: +502 2 337 2525
rasturias@cdpsa.net
- ▶ **Chile**
Marenorte SA
Tel: +56 9 7778 4009
gonzalo.o@marenorte.com
- ▶ **China**
Beijing Hywayatian Ltd.
Tel: +86-10-8278 3569
yilu_yu@hywayatian.com.cn
- ▶ **Colombia**
Bogota
Tel: +57 1 571 8594
mark@stepac.com
- ▶ **Colombia**
Agriverd SAS
Tel: +57 31 7675 3540
gaira@agriverd.com
- ▶ **France**
Univers de l'emballage
Tel: +33 (05) 63 04 18 20
jychomel@univers-emballage.com
- ▶ **Grece**
PrePac S.A
Tel: +30 210 555 0226
nikrem@prepac.gr
- ▶ **Germany**
Lorentzen & Sievers GmbH
Tel: +49 40-53 71 24-0
info@lorentzen-sievers.de
- ▶ **Hungry**
Agro-Consulting Trade Ltd.
Tel: +36-205-695 762
peter.kelemen@agroconsulting.hu
- ▶ **India**
P.R. Agro
Tel: +91 40 2380 1288
ramaraju@pragro.com
- ▶ **Italy**
Carton Pack
Tel: +39 80 4771440
giannileone@cartonpack.com
- ▶ **Japan**
Seika Corporation
Tel: +813 5221-7144
takyor@jp.seika.com
- ▶ **México**
StePac USA
Tel: +619-651-5572
christian@stepac.com
- ▶ **Perú**
Fiamma
Tel: +51 981 474 724
Diego@fiammacomercial.com
- ▶ **Poland**
PUCH
Tel: +48 81 820 30 92
puch@puch.com.pl
- ▶ **Serbia**
Rapakw
Tel: +381 60 172 0172
vukoicic@eunet.rs
- ▶ **Spain**
Agrotecnologia Aplicada S.L.
Tel: +34 6393 77780
xavi@agroborges.com
- ▶ **South Africa**
Precool Manufacturing Co.
Tel: +27 12 327 1291
ari@precool.co.za

Because StePac L.A. Ltd. has no control over farming, harvest and post-harvest practices and conditions under which agricultural products are produced, packed and transported, StePac has no liability (direct or indirect) for products placed in Xtend® packaging and makes no representation that its packaging will be suitable for any particular purpose.

Although StePac L.A. Ltd. makes every effort to ensure that the information provided in this brochure is accurate, no warranty of accuracy, reliability, timeliness or completeness is given, and save for any statutory liability which cannot be excluded, StePac L.A. Ltd. disclaims all responsibility for any loss or damage which may be suffered by any person relying upon such information.

Xtend™

Fresh Produce Packaging

www.stepac.com

StePac

Xtend® is a products of StePac, part of DS Smith, Plastics division.

© 2014 DS Smith, Plastics division, StePac

All Rights Reserved