[image: image1.jpg]


Presse-Information


Erfolgreiches Ergebnis für MORETTO auf PLAST’09
Nächste Ausstellungen in Guangzhou und Chicago
PLAST ’09 – großer Erfolg mit neuesten Innovationen 
MORETTO S.p.A. stellte auf der PLAST’09, einer Ausstellung, die Ende März in Mailand stattfand, die neuesten Entwicklungen seiner Produktpalette vor. MORETTO, einer der führenden Hersteller von Automatisierungen zur Kunststoff-Aufbereitung, hat hier innovative Lösungen und state-of-the-art Technologien vorgestellt. Während der fünftägigen Ausstellung besuchten mehr als 700 Besucher den MORETTO-Stand, um Informationen über die letzten Neuentwicklungen zu erhalten. Zahlreiche wichtige Projekte wurden besprochen und eine hohe Anzahl wertvoller Geschäftsverbindungen wurden geknüpft. Dank der offenen und einladenden Darbietung der Produkte war MORETTO nicht zu übersehen. Die gesamte Palette der innovativen Produkte wurde vorgestellt. Besucher hatten Zugang zu wichtigen Details über Produktmerkmale und Vorzüge sowie über Maschinenleistungen. Touchscreen-Systeme erlaubten einen problemlosen Zugang zu allen relevanten Daten, einschließlich Informationen, die direkt von den Maschinen zu ersehen waren. 
Im Hinblick auf die derzeitige wirtschaftliche Lage zeigten Besucher ein ganz besonderes Interesse an Kostenreduzierung und an der Optimierung des Energieverbrauchs. Mit der Vereinigung von Spitzentechnologie in Konstruktion und Leistungsoptimierung bei geringem Stromverbrauch – was somit erreichbare Lösungen für eine Vielzahl von Kundenerfordernissen bietet – haben die MORETTO-Produkte eine gute Resonanz bei vielen Besuchern gefunden. MORETTO S.p.A. hält ständig das Streben aufrecht nach fortlaufender Entwicklung neuer Anwendungen und Lösungen der automatisierten Kunststoff-Aufbereitung.

Bei den neuesten auf der PLAST‘09 der Welt vorgestellten Innovationen handelt es sich im Einzelnen um:

· Das neue KK – KruiseKontrol, ein exklusives Fördersystem für Kunststoffgranulat bei konstanter Geschwindigkeit,
· Den weiterentwickelten Dry Air mini dryer – jetzt X Dry Air – durch die Übernahme der X Dryer Technologie,
· Die Weiterentwicklung des gravimetrischen Dosiergerätes DGM, wobei das Steuerungs- und Regelungssystem durch die Anwendung einer Touchscreen-Schnittstelle und neue Elektronik verbessert wurde,
· Quad, eine neuartige Saugfördereinheit, die dank der Anwendung eines speziellen Ventils den Anschluss von bis zu vier Dreiphasen-Einfüllleitungen ermöglicht.
Diese Technologien werden dem asiatischen Markt anlässlich der Chinaplas – 18. bis 21. Mai in Guangzhou, MORETTO Stand 3.1E01 – vorgestellt. Eine weitere, für MORETTO wichtige Präsentationsmöglichkeit ist die NPE in Chicago, die bedeutendste Ausstellung auf dem amerikanischen Markt.

Die wichtigste der auf PLAST’09 vorgestellten Neuheiten ist KK KruiseKontrol, eine Weiterentwicklung zur Lösung von klassischen Problemen, wie z.B. den ‚Engelhaar’-Effekt, durch unterschiedliche Geschwindigkeiten hervorgerufene Stressdefekte, durch Reibung ausgelöste Bildung von Staub und der Verschleiß der flexiblen und festen Leitungen. Diese bisher nicht lösbaren Probleme werden nun durch KruiseKontrol unterbunden.
KruiseKontrol ist ein dynamisches System, das in der Lage ist, allen Variablen in einem Kunststoffgranulat-Fördersystem gerecht zu werden. Kunststoffe bilden die grundsätzlichen Rohstoffe im Spritzgieß-, Extrusions- und Blasformverfahren, erhältlich in Form von Granulaten in verschiedenen Formen und Dimensionen. Hinzu kommen Dichte und Typ. Die Zusammensetzung, wie z.B. der Weichheitsgrad von Thermoplasten, ist eine zusätzliche Rohstoffcharakteristik – man vergleiche die Materialkonsistenz eines Bleistiftradiergummis mit der eines Gummireifens. 
Granulat wird in die Einzugszone einer Verarbeitungsmaschine eingeführt. Dosiervorrichtungen werden zur Förderung des Granulats vom Trichter zur Einzugszone verwendet. Die Geräte sind mit einer Pumpe ausgestattet, wobei Luftdruck den Transport des Granulats durch die Leitungen ermöglicht, das letztendlich in den darunter liegenden Trichter gelangt. Wird das Granulat in Säcken angeliefert, findet die Förderung neben der Maschine statt – das Material wird direkt vom Sack in die Maschine befördert. Handelt sich um große Granulatmengen, wird das Rohmaterial aus Tanklastern in Silos umgeladen. In diesem Falle muss das Material anschließend über große Entfernungen gefördert werden – mehr als 100 oder 150 m und in großen Mengen, z. B. 1.000, 1.400 oder 2.000 kg pro Stunde.

Für die Langstreckenförderung werden Hochleistungsvakuumpumpen eingesetzt. Mit diesen Pumpen können ganze Zuliefersysteme mit einer einzigen Vakuumeinheit gesteuert werden, damit die laufende Förderung der Granulate an die verschiedenen Verarbeitungsmaschinen gewährleistet werden kann. Natürlich kann hierbei nur eine Vakuumpumpe mit angemessener Leistung die Zulieferung der korrekten Materialmenge über die jeweilige Entfernung bewältigen – unter Berücksichtigung der Fließgeschwindigkeiten nicht so glatter Materialen, bei größeren Mengen für die schwierigere Beförderung. Hier handelt es sich um das zentralisierte Transportsystem, das mit einer elektronischen Vorrichtung zur Erfassung und Regelung des Materialbedarfs einer jeden angeschlossenen Maschine ausgestattet ist. Sollte eine Maschine nicht mit der Mindestmenge an Rohstoff zum vollen Betrieb versorgt sein, wird ein Signal an das elektronische System gesandt, das folglich den Saugzyklus einleitet. Jede Maschine ist mit einer geeigneten Leitung auf der einen Seite, und mit einer anderen zum Rohmaterialspeicher auf der gegenüberliegenden Seite ausgestattet. 
Wenn ein Materialauftragssignal erfasst ist, startet die Vakuumpumpe den Zyklus für die betreffende Maschine. Kommt ein Materialauftrag von einer weiteren Maschine, findet gleichermaßen der automatische Materialtransport durch die Saugfördereinheit statt. In bestimmten Fällen können bis zu 20 Verarbeitungsmaschinen mit bis zu 20 verschiedenen Rohmaterialtypen simultan versorgt werden. 
Die Transportkriterien für jeden einzelnen Rohstofftyp unterscheiden sich nach den folgenden Merkmalen: 
1. Typ des Polymers
2. Mineralgehalt
3. Form
4. Reibungskoeffizient
5. Schüttdichte
6. Granulatdimension 
7. Transportmenge
8. zurückzulegende Entfernung
9. Leitungsdurchmesser
10. Leitungshöhe
11. Anzahl der Kurven und Biegungen
12. Typ der Vakuumpumpe
13. Pumpenleistung
Es gibt 13 Variablen, die den Transport des Granulats innerhalb der Leitungen beeinflussen, bei einer empfohlenen Geschwindigkeit von nicht mehr als durchschnittlich 10-12 m/s. Wie bereits erläutert, werden die Parameter zur Auswahl des Transportsystems auf das komplexeste Rohmaterial abgestimmt. Der Leitungsdurchmesser und die Pumpenleistung werden aufgrund der speziellen Beschaffenheit von ein bis zwei der Rohstoffe ausgewählt. 
Zusätzliche Materialien können somit nicht berücksichtigt werden, da nur eine Pumpe vorhanden ist. Selbst wenn die Leistung geändert werden könnte, würde eine Synchronisierung der Kalibrierung für jedes einzelne Material – Zyklus für Zyklus – ziemlich schwierig sein. 
Szenarien dieser Art können zu Problemen führen, wie z. B. das Auftreten von ‚Engelhaar’, Staubbildung, also Erscheinungen, die bei der Verarbeitung nicht auftreten dürfen. Zudem kann es dabei zu einem frühzeitigen Verschleiß der Förderleitung kommen, was eine Perforation im Umfeld der Rohrbiegungen und in flexiblen Schläuchen zur Folge haben kann. 
Hier handelt sich also um Situationen, die bei konventionellen Transportsystemen auftreten können, die zwar gewährleisten, dass das Granulat zur Verarbeitungsmaschine gelangt, bei denen aber die besagten Probleme bislang nicht gelöst werden konnten. 
KruiseKontrol wurde entwickelt, um eine flexible Förderung zu gewährleisten, um den angemessenen Transport, abgestimmt auf die Art eines jeden Granulats, jederzeit zu erreichen und gleichzeitig alle bereits beschriebenen Probleme dadurch zu verhindern, dass jedem einzelnen Materialtyp seine eigenen designierten Parameter zugeordnet werden. 
KruiseKontrol greift mittels einer Serie von Sensoren ein, die den Unterdruck und die Geschwindigkeit innerhalb der Transportleitungen regeln. So entsteht ein geschlossenes Regelkreissystem, das die zentralisierte Anlage so verändert, dass automatische Geschwindigkeitsregelung in Fördersystemen erreicht wird. KK greift gleichermaßen in die Ansaugzyklen ein und gleicht die extremen Geschwindigkeitsschwankungen aus, die zu Beginn des Materialtransports und während der Leitungsreinigungsphase auftreten. 
KruiseKontrol kann auch drastisch in die Förderung des Rohstoffgranulats eingreifen, wobei jede Sekunde des gesamten Materialtransportprozesses überwacht wird. Damit ist die Führung und die Optimierung der 13 Variablen innerhalb des Vakuum-Transportzyklus gegeben. Folglich wird ein Profil für jeden Rohstoff und jede Maschine vollautomatisch hergestellt. Damit ist der Weg für ein variables Fördern geebnet. Es wurde besonders darauf geachtet, die Steuerung und Regelung eines Systems von solcher Komplexität so einfach wie möglich zu gestalten. KK ist mit einem 8-Zoll Farbmonitor mit Touchscreen-Schnittstelle ausgestattet. Das Layout des ONE WIRE Fördersystems erscheint auf dem Bildschirm, und wenn man das Symbol eines „Receivers“ berührt, erscheint eine Darstellung, bei der lediglich zwei Parameter eingegeben werden müssen. 
Klickt man auf „Material”, erscheint eine Liste von 40 verschiedenen Rohmaterialien, nach Abkürzungen geordnet, z. B. ABS, PVC, PS, PA, etc. Man braucht nur das benötigte Material anzuklicken, um das passende Profil mit den relevanten vorbestimmten Parametern zu erhalten. Zusätzlich zu den 40 schon bestehenden Profilen können weitere 40 spezielle Materialparameter eingegeben werden. Der zweite Parameter ist „Maschine Nummer”. Mit diesen beiden Parametern ist das System bereit, seine Vorteile zur Geltung zu bringen – unter Einhaltung aller Wertschöpfungskriterien und der Minimierung von Ausschuss während der Produktion. Jede Maschine kann an ein anderes Material angekoppelt sein, mit jeweils verschiedenen Charakteristiken, wobei KK jeden einzelnen Zyklus vollautomatisch regelt, das heißt jeden einzelnen Fördervorgang, jedes einzelne Material, gleichermaßen vollautomatisch. 
KruiseKontrol erstellt alle zur Verfügung stehenden Daten für jeden Förderzyklus. Zudem wird ein dynamisches Bild über alle Materialien in Ist-Geschwindigkeit hergestellt. Auch ist die Wahl einer Alarmarchivierung möglich, eingeplante Wartung, sowie Online-Hilfe. Individuelle Systemsicherheit und umfassende Förderungsprozessregelung sind durch eine dreistufige Passworteinrichtung garantiert. KK kann auch an das MOWIS Überwachungs- und Leitsystem angeschlossen werden. Auch bei KruiseKontrol handelt es sich um ein OMS&P Project.

Fotos: MORETTO S.p.A.
Textlänge: 10590 Zeichen (inkl. Leertasten), 1341 Wörter
Ref: 09-24-05, Mai 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


