[image: image1.jpg]

Presse-Information

KruiseKontrol Premiere – neue MORETTO Technologie auf der PLAST’09
MORETTO, einer der führenden Hersteller von Automatisierungen zur Kunststoff-Aufbereitung, bringt Innovationen und modernsten Technologien zur diesjährigen PLAST’09, Mailand, Halle 22, Stand A/B 18/17. Auf der mehr als 500 m² großen Ausstellungsfläche werden Maschinen aus der Produktionspalette vorgestellt. Außerdem wird auf dem Stand eine Fläche bereitgestellt, die speziell für Neuheiten bestimmt ist. Bei den Innovationen handelt es sich im Einzelnen um:

· das KK - KruiseKontrol, ein exklusives Fördersystem für Kunststoffgranulat mit konstanter Geschwindigkeit

· im Bereich der Entfeuchtung, den weiterentwickelten Dry Air mini dryer

· im Bereich Dosierung, die Entwicklung des gravimetrischen Dosiergerätes DGM

Die Neuheiten sind Teil eines größeren Projektes, das Touch-Screen Schnittstellen für verschiedene Produktlinien vorsieht. Das Touch-Screen System wurde in den folgenden Technologien angewandt: X Dryer, Dry Air, KK - KruiseKontrol, Gravix, Quad, Flowmatik, Kristallisator MPK, Dolphin, BCS – Bar Code System. So wird die Beziehung zwischen dem Anwender und der Maschine durch ein einfaches, klares und intuitives Verbindungssystem weiterhin vereinfacht.

KK - KruiseKontrol – Effizienz beim Fördern von Kunststoffgranulat

Das KK – KruiseKontrol ist ein innovatives System für die Förderung von Kunststoffgranulat an die Verarbeitungsmaschine, wobei das Auftreten von Problemen vermieden wird, welche die technischen Eigenschaften des zu produzierenden Kunststoffteils beeinträchtigen könnten.

Das Fördern von Kunststoffgranulat mit Unterdruck gilt fälschlicherweise als ein einfaches Verfahren ohne technische Inhalte. Tatsächlich aber haben Kunststoffgranulate unterschiedliche Merkmale, die in erheblichem Maße den Förderprozess beeinflussen – Eigenschaften wie spezifisches Gewicht, Brüchigkeit, Staubgehalt, Geometrie, Additivgehalt etc. Hinzu kommen die Distanz und die Streckenführung, auf der das Material transportiert werden muss. Unter Berücksichtigung dieser Aspekte hat MORETTO das KruiseKontrol entwickelt, ein innovatives System, das in der Lage ist, die Förderparameter zu optimieren.

Der Anwender gibt nichts weiter ein als den Materialtyp und die Nummer der zu beschickenden Maschine. Mit diesen beiden Informationen schafft das KruiseKontrol das für jedes Material optimale Parameterprofil. So ist KK in der Lage, die optimale Geschwindigkeit für alle Polymere zu selektieren, ohne dass diese beschädigt werden. Ferner regelt es die Geschwindigkeit innerhalb der Leitungen und verhindert die Entstehung von Staub. Im KruiseKontrol Förderprofil werden die Anfahrspitze und die Endspitze der Reinigungsphase reguliert und gleichzeitig die Hauptbeförderungsphase erhöht, wobei natürlich auch eine Steigerung der Produktivität bewirkt wird (siehe KK Grafik). Das System verhindert zudem Granulat-Beschädigungen während des Transportes in den Leitungen.

Die Materialförderung kann bei unterschiedlichen Geschwindigkeiten in jedem Zyklus und innerhalb des Zyklus durchgeführt werden, wobei die gleiche Geschwindigkeit unabhängig von den Bedingungen, des Abstandes oder der Höhe der Leitungen aufrechterhalten wird.

Diese Besonderheiten des Systems bringen überzeugende Vorteile mit sich – absolute Staubfreiheit, minimale Abnutzung der Leitungen sowie kein “Engelhaar” Effekt – faserähnliche Gebilde innerhalb des Rohres. KruiseKontrol ist in der Lage, verschiedene Bereiche einer Förderanlage mit nur einem Vakuumgenerator zu regeln.

Bei der Verarbeitung von technischen Polymeren ist der Einsatz dieses neuen Systems unerlässlich, da es den Prozess nachhaltig vereinfacht. Die Struktur ist dynamisch, die Parameter sind voreingestellt und es reicht aus, das Material mit den Maschinen zu kombinieren, um maßgeschneiderte Förderung mit konstanter Geschwindigkeit zu erreichen. Die Touch-Screen Technik vereinfacht diese Operation erheblich. Bei der Optical-Disk-Herstellung bietet gerade dies einen qualitativen, exklusiven und unvergleichbaren Vorteil.

Weiterentwicklung des Dry Air mini dryer und Entwicklungen in der X Technology Reihe

Die Material-Trocknung bzw. Entfeuchtung gehört zum Kerngeschäft des Unternehmens. Verschiedene Technologien wurden entwickelt, dabei ist der Dry Air mini dryer die erfolgreichste. Es handelt sich um einen Trockner mit selbstregenerierendem Doppelturm für kleine Produktionen, z.B. bei der Herstellung von kleinen technischen Teilen – Mikrokameralinsen, Telefon-Komponenten usw. Bei diesem Gerät kommt die Zeolith-Technologie (Molekularsieb) zum Einsatz. Es verwendet Druckluft ohne Vortrocknung aus dem vorhandenen Druckluftnetz des Verarbeitungsbetriebs. Die „Antistress“ Funktion kontrolliert die Rücklufttemperatur, wobei der Zuleitungsluftstrom gesenkt wird, wenn die Temperatur zu hoch ist. Dadurch wird das Material vor Überhitzung geschützt. Das Projekt Dry Air umfasst fünf Modelle, wobei jedes Modell mit einem Trichter versehen ist. Dieses Gerät ist sehr kompakt und kann, dank seiner geringen Abmessungen, direkt auf die Spritzgießmaschine installiert werden.

Die Entwicklung des Dry Air beinhaltet die Erweiterung um eine Touchscreen-Schnittstelle auch bei den mini dryer Modellen dieser Serie, wobei die Programmierung X Dryer angepasst werden kann. Es reicht also aus, nur zwei Parameter einzustellen:

· Material

· Durchsatz pro Stunde

Alles andere geht automatisch!

Auf diese Weise berechnet der Dry Air automatisch die Luftmenge, die Prozesstemperatur und die Zeitdauer. Mit dieser Entwicklung kann sich der Dry Air mit vollem Recht in die Linie X Technology dank der Performance einreihen, die ihn noch funktionstüchtiger und effizienter macht.

Vorgestellt anlässlich der K 2004 und präsentiert als Anniversary Edition zur K 2007 wird der Erfolg des Dry Air durch über 4.200 verkaufte Maschinen bezeugt. Mit den Innovationen, die auf der Plast 09 präsentiert werden, wird der Erfolg dieses Mini dryer noch weiter gesteigert werden können.

Weiterentwicklung der gravimetrischen Dosierung mit der Gravix Reihe

Bei der gravimetrischen Dosierung zählt MORETTO sieben Maschinenserien - 100 – 200 – 400 – 600 – 800 – 900 und 1.000 - mit 132 Modellen für die Produktion, die von 10 bis 5.000 Kg/h gehen, verbunden mit der Möglichkeit, bis zu 12 Materialien zu dosieren. Das DGM ist ein gravimetrisches Batch-Dosiergerät mit exklusiven Merkmalen: Doppellidventil, Trichter mit freiem Abwiegen und Mikrodosiergerät Rotopulse, Digitaltechnologie. Dank dieser besonderen Vorrichtungen ist die Maschine in der Lage, mit erhöhter Präzision von ± 0.001% zu arbeiten. Das DGM ist mit einem leistungsfähigen Mikroprozessor und einer sehr leistungsstarken Software ausgestattet. Die Steuerung der Wiegealgorithmen in Millisekunden macht das Gerät gegen Vibrationen immun, so dass es direkt auf die Verarbeitungsmaschine installiert werden kann. Auf der PLAST’09 wird eine neue Linie vorgestellt, die für die gravimetrische Dosierung bestimmt ist: DGM heißt künftig Gravix und hat eine Farbbild-Schnittstelle, wobei nun 10 Produktlinien mit der Touchscreen-Schnittstelle verfügbar sind. Es wird damit für den Anwender einfacher, das Gerät zu steuern, und zwar dank der Darstellung der Parameter durch so genannte Icons. Die Konsole ist folglich leichter zu handhaben als die klassische Tastatur mit Display.

Alle Innovationen, die auf der PLAST’09 – Halle 22, Stand A/B 18/17 – vorgestellt werden, können mit dem Überwachungssystem MOWIS verbunden werden, mit dem eine komplette Anlage gesteuert werden kann, wobei die Management- und Überwachungsfunktionen in einer einzigen Steuerkonsole konzentriert sind. Sie besitzen die Zertifizierung OMS&P (Original MORETTO Systems and People), die ethische Marke des Unternehmens, die Garantie einer langjährigen Erfahrung und Qualität.

PLAST’09 ist nicht nur der Laufsteg für die Premiere der neuesten MORETTO Innovationen, sondern auch das ideale Schaufenster für die Präsentation der verschiedenen Linien, die zur Produktpalette des Unternehmens gehören. In Ergänzung zu den exklusiven Innovationen wird MORETTO außerdem vorstellen:

· den Kristallisator MPK, eine Technologie, die erst kürzlich auf der Fakuma 2008 vorgestellt worden ist. Sie ist in der Lage, den dringendsten Anforderungen im Bereich der Kristallisation von Kunststoffen zu entsprechen

· Das mit der Technologie X Dryer verbundene System Flowmatik, ein Entfeuchtungssystem mit hohem technologischem Gehalt. Es bietet exzellente Leistungen und enorme Stromeinsparungen. Auf der Ausstellung wird eine Entfeuchtungsanlage mit einer Installation auf tribünenmontierten Modulen mit acht Trichtern und einem automatischen Doppel-Dryer vorgestellt.

· Das Mischgerät DGM 1000 kann bis zu 5.000 kg/h Leistung erbringen. Ausgestattet mit acht Serientrichtern ist es in allen Details ingenieurtechnisch ausgereift. Ein Hochleistungsmischer erzeugt eine extrem homogene und präzise Mischung – dank der Digitaltechnologie und des exklusiven Doppellidventils. Diese Vorrichtungen ermöglichen eine Konstanz bei der Dosierung von ± 0,002%.

· Das Mikrodosiergerät DPM ist ein Microbatch-Pulsdosiergerät, das eine neue Art der Interpretation der Dosierung dank der Doppellidvorrichtungen und des Rotopulse darstellt. Rotopulse ermöglicht die Dosierung von kleinsten Microbatch-Mengen von 0,1 Gramm, einer Präzision von 0,001% und Reaktionszeiten von 25 ms.

· Quad, eine neue Version einer Saugfördereinheit, die dank der Anwendung eines speziellen Ventils den Anschluss von bis zu vier Dreiphasen-Einfüll-Leitungen ermöglicht. Wie in der Vorgängerversion mit zwei Dreiphasen-Einfüll-Leitungen kann das Ventil für alle Dreiphasenansaugeinheiten von MORETTO angewandt werden, in denen dieser Steuertyp vorgesehen ist.

Außerdem werden auf dem Messestand einige Maschinen der Granulations-, Kühlungs- und Wärmeregelungstechnik vorgestellt.

Auch bei diesem Anlass wird MORETTO bestrebt sein, die Erwartungen des Marktes zu erfüllen und die Maschinen auf der Plast’09 vorzustellen, die die perfekte Verbindung zwischen Technologie und Wettbewerbsfähigkeit darstellen, und zwar mit besonderer Betonung der Energieeinsparung.

Fotos: MORETTO

Text:
10060 Zeichen (inkl. Leerzeichen), 1319 Wörter

Ref.: 09-24-03, März 2009

Weitere Informationen:
Dott. Ilaria Zanini, Marketing Assistant, MORETTO S.p.A. Via dell’Artigianato, 3, I-35010 Massanzago, Italien
Tel.: + 39 049 939 6804, Fax.: + 39 049 939 6765, email: marketing@moretto.com, www.moretto.com

