

SOCIETY OF PLASTICS ENGINEERS

BLOW MOLDING DIVISION

Volume 2013 Edition 2

SOCIETY OF PLASTICS ENGINEERS

ANTEC 2013

The Blow Molding Division presence at ANTEC 2013 was significant. Two members of the Division were inducted as Honored Service Members. The division received the Gold Pinnacle award and was also recognized with the Excellence in Communication award.

At the annual business meeting the Andres Garcia Rejon Best ANTEC paper was awarded to Diane Hahm from Dupont. The financial status of the Blow Molding Division is in good condition. Blow Molding Session was held on April 22 with six papers presented.

The 29th Annual Blow Molding Conference to be held on October 8th & 9th at the Crowne Plaza Perimeter at Ravinia, Atlanta, GA is well underway and looks to have an outstanding program.

Become an active member of the division!

OFFICERS

Chairperson

Jeffrey S. Light

Chairperson Elect

Jamie Pace

Past Chairperson

Benjamin Lopez

Secretary

Cal Becker

Treasurer

Terry Glass

Councilor

Scott Steele

COMMITTEE CHAIRPERSONS

Education

Geoff Ward

TPC Chairperson

Surendra Agarwal

Marketing Co-Chairs

Gary Carr

George Rollend

*ABC Conference
Coordinator*

Deirdre Turner

Willem de Vos, Mark Heitker (*Honored Service*), Don Peters (*Fellow*), Ben Lopez Chairman with Pinnacle award, Jon Meckley (*Honored Service*), Tim Wormer

Get ready for

ABC 2013

29th Annual Blow Molding Conference

October 8th & 9th, 2013

Crowne Plaza Atlanta Perimeter at Ravinia

*Become
a member*

*Join the
SPE
Blow Molding
Division*

Chairperson's Message

Dear SPE Members, Colleagues, and Friends,

Please permit me to mark the beginning of my tenure by first paying tribute to the enthusiasm, leadership and management skills shown by our former Blow Molding Division Chairman, Benjamin Lopez. Under Ben's direction, this board has had many accomplishments including expanding the breadth of our ability to provide college students with additional funding for studies related to the blow molding process, travel and registration expenses to conferences, assisted academia in upgrading their training assets as well as support the Society's ANTEC event. In addition, under Ben's guidance, the Division was awarded both the Communication Excellence and Pinnacle Gold Awards by the Society, two very distinguished honors. Congratulations to Ben on these accomplishments and I look forward to continuing his path of successes and working with him in his new role as Past Chair.

I would like to also thank each of the Directors for their participation in the Division's past successes and also in advance for their continued energy, fervor and contributions to our future accomplishments. However, it is very appropriate to make special recognition of the hard work of Mark Heitker, past Secretary and Lew Ferguson, past Membership Chair for their outstanding dedication and service over their terms. Their unwavering commitment to their individual responsibilities, the overall mission of our board and to the Executive Committee has set the standard of continuance very high. Each of us is lucky to have their continued active participation.

As many of you know, the Blow Molding Division is hard at work organizing our own ANTEC, the Annual Blow Molding Conference (ABC). ABC 2013 will be our 29th consecutive year hosting our signature forum dedicated exclusively to the blow molding process and will be held October 8th and 9th at the Crowne Plaza Atlanta Perimeter at Ravinia. Over the years the event has grown in size and stature and is considered a "must attend" conference by many within the industry. Along with each Director, we welcome and encourage your attendance, sponsorship and participation and request that you check our website, www.blowmoldingdivision.org, as we work toward finalizing the program.

As the conference program highlights (included within this newsletter), over the course of the two full-day curriculum, this year's event will again bring together true industry experts generously willing to share their knowledge regarding the most current advancements in process control, equipment, materials and their pricing futures, governmental regulation, recycling, colors & additives, etc. Presenters will be discussing information and development's representing organizations such as Ford Motor Company, Uniloy-Milicron, IHS Chemical, Amcor, ACC, PlasticsNews, Kautex, KW Recycling, Plastics Technologies, and Coca-Cola.

In addition to the general and break-out sessions to which many have been accustomed to, the Board is pleased to inform that due to popular demand, the always engaging and exciting "Plastic 101s" will again be conducted covering topics integral to the continued successful operations of all blow molding companies.

ABC 2013 truly presents the marquee opportunity to network with others that can also speak to how the blow molding process impacts our lives so dramatically by providing innovations and solutions across so many applications. Please visit our site to register or contact Deirdre Turner at dturner@earthlink.net as facility capacity will surely be met.

I look forward to working with my fellow Board members to advance the goals of our Division. I hope you'll join us and share in the opportunity to lead, educate, inform and acknowledge all the great things about this unique industry!

Very much looking forward to seeing you in Atlanta!

Best Regards,

Jeffrey Light, Chairman
SPE Blow Molding Division

EASTMAN

Let your ideas flow.

Eastman Aspira™ copolyesters combine a unique collection of attributes—clarity, gloss, strength, and design freedom—enabling the development of attractive, ergonomic packaging to meet your market and processing needs.

Ron Salati

Eastman Chemical Company

Market Development Manager

Food, Beverage, and Consumer Packaging

Specialty Plastics Business Organization

P: 423.229.5671 C: 704.993.8354

rsalati@eastman.com

www.eastman.com/aspira

*Visit us at booth #58 during the
Annual Blow Molding Conference,
October 9–10, Pittsburgh, Pa.*

 A. Schulman

A.Schulman Polybatch
Offers Surface Solutions
for Packaging.

PERFORMANCE

APPEARANCE

PROCESSING

Contact: Chris Kerscher, Marketing Manager | 864-616-2796 | polybatch.us.com | www.aschulman.com/polybatch

HEISE

INDUSTRIES INC

Versatile machine for jars and small to medium size bottles.

ASB
Form Your Vision

COMPACT • VERSATILE • EFFICIENT
The greatest versatility from a single machine.

ASB Series models are one-step injection stretch blow molding machines that provide unmatched molding flexibility supplying the greatest cost efficiency for their users. The ASB-70DP model range origins can be traced back to 1986. Through continual improvements now exist as the single-row

ASB-70DPH(V4) and double-row ASB-70DPW(V3). ASB-70DP Series machines are the most successful in their class with over 1,200 units delivered for production throughout the world.

ASB-70DPH(V4)

NISSEI ASB COMPANY

125 Westlake Parkway, Suite 120 | Atlanta, GA 30336 | www.nissei-asbus.com
Tel: +1 (404) 699-7755 | Fax: +1 (404) 696-9009 | sales@nissei-asbus.com

ABC 2013 Sponsor Highlights

Nissei ASB Machine Co., Ltd, has developed the new “ASB-12M” machine, and now announces its global launch. The ASB-12M is a one-step injection stretch blow molding machine which can produce jars and bottles directly from PET and other types of plastic resins in one machine. With the introduction of this machine to the ASB Series line-up, Nissei ASB offers a completely new solution to the many customers that have been requesting a large neck sized container from a small scale fully automatic machine. With the huge success and experience of the 100% built-in-India ASB-50MB entry model, that has now sold over 1,700 units, Nissei ASB has designed and manufactured the ASB-12M with a combination of Japanese know-how together with the well proven quality and reduced cost of its Indian manufacturing unit. From parts procurement, processing, assembling to molding test, every process of production is carried out in ASB’s factory in India. While achieving reduced manufacturing costs, the machine has higher productivity, plus advanced specifications and functions such as vastly improved energy consumption. The ASB-12M is an all new machine based on an amalgamation of the India-made ASB-50MB which boasts fantastic cost competitiveness together with the higher specification Japan-made ASB-12N/10 having an excellent reputation of versatility to manufacture a wide variety of containers in PET and various other plastic materials.

Prior to this global debut, multiple units of the ASB-12M have already been sold and have been operating under field tests at several of our customer’s plants in the India market. With minor refinements from the results of the field tests, the final release version of the ASB-12M has now been developed to be sold into the global market.

Hawkeye Preferred Tooling Group is a full service blow mold manufacturer located in Charles City, IA. Hawkeye specializes in industrial blow molds for a number of markets and has developed many types of In Mold Finishing for blow molds. Hawkeye has recently completed a building expansion to double the manufacturing floor space. Housed within the new addition are (2) Placo 3-D sequential co-extrusion blow molding machines, a Hartig 30lb conventional blow molding machine, a Toshiba 120 ton injection molding press, a 230 ton Van Dorn injection press, and a 300 ton Van Dorn injection press along with material dryers, mixers, and grinders. These machines will be available for mold sampling, prototyping and development work, and resin trials. There are also two Fanuc 5 axis robot’s for blow molded part trimming and finishing. Hawkeye supports all facets of industrial blow molding by designing and building: blow molds and injection molds, head tooling, secondary finishing and test fixtures, In Mold Finishing for blow molds, blow stands, mold repair and maintenance, and blow molded part design assistance. Hawkeye’s website is www.hawkeyepreferreddtoolinggroup.com .

ABC 2013 Sponsor Highlights

R&D/Leverage® is the first U.S. mold maker and Structural Brand Development Company to be certified "Made in the USA®," according to Robert Schiavone, Global Marketing Director for the company, which is the full-service plastic product solutions company that created the "Idea, to Mold" business model. The announcement from Made in USA Certified, the leader in independent third-party assurance verification for genuine Made in USA products and services, underscores the acceleration of U.S. on-shoring of manufacturing and the concurrent rise of interest in U.S.-sourced products and services amongst customers, the general business community and current and future employees. "We are proud of our Made in the USA designation, for both our own accomplishments and because it represents the strength and innovation of the U.S. Plastics industry," said Schiavone. "Belief in our country's manufacturing prowess has never been greater. Frankly, the scope, strength and innovation of our homegrown Plastics industry is a beacon to all industrialized nations that the U.S. is firing on all cylinders." The enhanced problem solving capabilities and scope of expertise of full-service domestic solutions providers such as R&D/Leverage have helped accelerate the flow of project on-shoring to the U.S., as have factors such as rising transportation and labor costs in the Pacific Rim. "When you examine all the elements of the job, from quality to time-to-market, to overall cost, the U.S. plastics solution is extremely attractive to our customers," Schiavone said. "And for those customers seeking certification will look for suppliers that already have won the designation." "Experienced military veterans as well as younger folks, two groups that will help lead us in our business' future, respond very positively to the Made in the USA designation," he said. "This is a banner that will help us attract the best and brightest of tomorrow's Plastics industry superstars, and re-ignite interest in U.S. industry amongst some just entering the workforce."

Rocand is pleased to announce the expansion of its technical capabilities with the addition of three new 5-axis, high-speed, DMG Milling Centers. This investment is justified by the important growth Rocand's molds demand around the world. This state-of-the-art equipment allows Rocand to deliver high tech molds in a short delivery time. Rocand is recognized by its customers as a worldwide leader in designing and manufacturing extrusion-blow and high-tech injection molds for the Automotive and Electric and Electronic Systems industries. Based in Quebec City, Canada, Rocand has four Technical Support Centers located strategically in Brazil, France, Germany and Mexico to serve its worldwide customers.

Visit us during the 29th Annual Blow Molding Conference at Booth #35 in Atlanta, GA on Oct. 8th and 9th. We will be looking forward to welcoming you to explore new business opportunities. Visit our new website www.rocand.com or meet us in <http://www.youtube.com/rocandinc>.

Machine	Work area dimensions (Width x large x height)	Weight of pieces
DMU 100	1,150 mm X 710 mm X 710 mm	800 kg
DMU 210P	2,100 mm X 1,800 mm X 1,250 mm	8,000 kg
DMU 340P	3,400 mm X 3,400 mm X 1,600 mm	16,000 kg

ABC 2013 Sponsor Highlights

Creative Blow Mold Tooling believes continuous operation is an important factor to their customer's bottom-line. In 2013, Creative Blow Mold Tooling (CBMT) expanded their services to include 23HR Emergency Blow Mold repair. They work hard to make sure their customers can maintain their production schedules by providing rapid turn-around time on all repairs for their customers. Recently, CBMT completed their building expansion project to include a total of 19,000 sq.ft. of manufacturing space. With this additional building capacity, CBMT has purchased larger capacity CNC machines with increased travel distance minimum 4-axis capabilities, strengthening partner relationships with their customers; shortening their on-time delivery. Quality is critical to the success of every mold, component or tool they manufacture. The addition of Creative's enclosed Quality Lab provides their customers with a dedicated mold inspection area, confidentiality for protection of intellectual property rights and access to state-of-the-art inspection equipment, manufacturing details, and engineering and quality staff personnel. During their 29 years in the industry, CBMT has developed expertise with all types of applications, end markets, and blow machines spanning the blow mold industry. This expertise, combined with their depth of resources, enables them to work with their customers from initial idea to consumer. At Creative Blow Mold Tooling...*We build it right...Every time...On time.*

Yupo Corporation, the world leader in synthetic paper, will soon take packaging to a whole new level. The innovative "eye-popping" technology will change the face of package design and cause a stir in the industry with its ability to elevate consumer brands like never before. "In order to remain an industry leader in the synthetic paper niche, research and development of new technology is an absolute," said Bill Hewitt of Yupo Corporation. "The upcoming product launch is sure to turn the way brands market themselves on edge, which is always a good place to be in the marketplace. We can't wait to share it with our customers." Yupo will unveil the news on its Facebook page in the near future, so our YUPO community will be the very first to know. To be one of the first to discover Yupo's latest and greatest, add YUPO Synthetic Paper to your "likes" and be sure to keep an eye out for the really big news.

wentworth mold

best value company

Industrial

Packaging

Extremcool

Consumer Products

Fast-to-Market®

Multi-Cavitation

Innovative Extrusion Blow Mold Solution
www.wentworthmold.com

Global Coverage

Wentworth Mold Ltd.
 566 Arvin Ave., Units 2&4
 Stoney Creek, ON, L8E 5P1 Canada
 1-800-233-0874

DISCOVER THE GLOBAL LEADER.

Yupo Corporation is the Western Hemisphere's largest manufacturer of a full spectrum of waterproof, 100% recyclable, tear-resistant synthetic papers. YUPO® Synthetic Papers cross industry borders and are known for their exceptional properties and durability. When you require a paper that's so much more than paper, do it on YUPO.

- PRINT** – Beautiful techniques and applications are right at home on smooth, versatile YUPO
- PACKAGE** – Waterproof, tear- and chemical-resistant YUPO withstands wear and tear for packaging solutions that are always innovative
- LABEL** – YUPO Synthetic IML Substrates are extremely tough, for label applications that stand out
- DESIGN** – Available in a myriad of grades, weights and opacities, YUPO is favored for projects that call for a synthetic that's extraordinary

SYNTHETIC PAPER
 do it on yupo | www.yupousa.com

PRINT • PACKAGE • LABEL • DESIGN

©2013 SPE Blow Molding Division

Enhanced Performance for Blow Molders

Fluorinated plastic increases your packaging options. The outstanding barrier protection created by the Fluoro-Seal process allows polyethylene and polypropylene containers to accept a greater range of products, including chemicals.

The Fluoro-Seal process creates a permanent, nano-scale layer of protection that eliminates common packaging problems, including:

- Paneling, Distortion, Discoloration
- Product Weight Loss
- Flavor / Aroma Scalping
- Label Blistering / Flagging / Adhesion Failure

Fluoro-Seal International, L.P.

www.fluoroseal.com
sales@fsicorp.com

David Hutton
281.578.1440

Graham Engineering Corporation
Continuing Education

Grant Program

The Blow Molding Division of the Society of Plastics Engineers and Graham Engineering Corporation co-sponsor a program for continuing education of blow molding industry workers. By making financial resources available to Blow Molding Division member companies, this program will assist more people in obtaining continued education in blow molding and improve their job-related skills.

Up to \$500 per person is available to attend an SPE Blow Molding Conference, an SPE Seminar in Blow Molding, or other program applicable to blow molding.

Eligibility Criteria:

1. The employee must be a full-time employee of one of our member companies (having at least one current member of the SPE Blow Molding Division).
2. The employee's job function must be blow molding related.
3. The employee's academic training must not be higher than Associate Degree.
4. The employee must have company recommendation and support.
5. Costs exceeding \$500 will be the responsibility of the employee or employer.

How to enroll:

1. Submit a request to the Blow Molding Division at the following address:
Agri Industrial Plastics
Attn: Geoff Ward
301 N. 2nd St
Fairfield, IA 52556
geoff.ward@aipcompany.com
2. Include a letter of support from your company.
3. You will be notified of acceptance before the event that you wish to attend.

Plastics Futures Complete the Supply Chain, Now Fed by the Shale Frenzy

by Kathy Hall

Although they were launched several years ago, the existence of the CME's suite of cleared petrochemical and plastics futures contracts is still news to many people. While liquidity has been gradually growing, the contracts are catching the attention of a new audience thanks to a confluence of factors in geology and legislation. The evolution of the US base petrochemical and plastic resin markets has largely reflected the movements in both areas, which has been declared an historic time for North American manufacturing economics.

In 2008, the CME launched ClearPort contracts for ethane, propane, butane and natural gasoline (collectively known as the natural gas liquids or NGLs). The contracts were, in some respects, a reaction to the growing demands of a constricting credit market. Instead of having open credit lines with scores of counterparties, the efficiencies of ClearPort helped keep these commodities' spot markets liquidity going strong. Looking back, the timing was perfect from a credit efficiency perspective.

At the same time, the CME launched two polyethylene and two polypropylene contracts. These were received with some skepticism. Spot PE and PP markets had spent decades operating in relative opacity. Similar contracts launched in 2005 on the London Metal Exchange appeared to be floundering.

Most of all, the participants in PE and PP markets were nearly always producers and consumers of the materials. Physical delivery was an important factor in these markets, and standardized grades and terms were new ideas – or regarded as something that happened in other markets, not resins.

In the meantime, directly upstream from polyethylene and polypropylene and directly downstream from ethane and propane were the emerging ethylene and propylene markets. Known as base chemicals or chemical monomer markets, they are akin to crude oil in that they must be refined to make a product that has direct use by manufacturers.

Ethylene and propylene are gases, made by cracking ethane and/or propane with steam technology. They are transported around the US Gulf and certain parts of the Midwest US and Canada by specific pipelines. The gases must remain nearly 100% pure in order to make polyethylene and polypropylene, among hundreds of other chemicals used in industries such as cosmetics, vinyl, ink, synthetic fibers and industrial cleansers.

As with any gas market, like natural gas, a pipeline market requires a hub location in order to standardize pricing mechanisms. Much as with the Henry Hub for nat gas, the Williams Companies established a common carrier storage center and pipeline system for ethylene, while Enterprise Products established one for propylene, both in Mont Belvieu, Texas.

These markets, which spent decades operating with a marginal and fragmented spot market, began trading on a daily basis. Recognizing this "missing link" between the NGLs and plastics inspired the CME to launch cleared contracts for ethylene in 2009 and for propylene in 2010. These contracts found immediate success, as many of the market's participants were already active in the upstream NGLs contract markets.

In addition to the credit efficiencies the contracts brought to the ethylene and propylene markets, they also allowed those trading the NGLs to extend into markets that had natural correlations to contracts they were already trading.

Petrochemicals remain less visible than energy markets in that entities such as the EIA don't monitor them with the same detail as refined products. However, developing legislation around speculative and position limits made it clear that extending into chemical markets provided another point on the supply chain down from crude and nat gas to trade.

Continued on next page

And so, the next extension of this trend would be into the PE and PP contracts – which by 2010 had already been listed on ClearPort for two years. Manufacturers who already hedged their fuel and power risk began considering managing their packaging risk.

As the spotlight again shone on the PE and PP contracts, geology came into play. The discovery of shale throughout certain areas of North America -- and the technology to extract an abundance of crude NGL-rich natural gas -- set off an investment boom to build assets that could capitalize on these resources.

Since 2010, every major petrochemical company has announced plans to build ether and ethylene production complexes, drawing on ethane reserves or a propane-based propylene production complex..

As with nat gas, the exportability of ethylene and propylene is not easy, and the products are most often refined and converted into commodities that are easier to ship internationally, such as polyethylene or polypropylene pellets.

These pellets, which are melted and used in thousands of applications such as automobile and aerospace vehicle manufacturing, film and packaging, clothing, electronics, toys, pens, printers ... they are truly ubiquitous. As with fuel, nearly every manufacturer on Earth has exposure to packaging costs, and most industries use plastic parts in some aspect of their manufacture.

But, as with any emerging market, for any company that has never traded a certain commodity before, staking out positions can pose a sense of risk or trepidation. What if the counterparties don't perform? What if I want delivery of the material and it's not the quality I expected, or if it's delivered to an inconvenient location?

The CME has seen this before – with the heating oil contract launched in 1978, with the crude oil contract launched in 1983, with the natural gas contract launched in 1990. And that experience has been enriched by continuing regulation to protect those in the marketplace.

The CME contracts for ethylene, polyethylene, propylene and polypropylene come at a time when many concerns about market integrity have already been addressed by regulators.

And the shale boom is beckoning for players from all over the world to trade these markets and build a vast, sustainable, profitable risk management tool.

Kathy Hall is the Executive Editor of the PetroChem Wire, a daily newsletter devoted to the US NGLs, Ethylene, Propylene, Polyethylene and Polypropylene markets. Its prices serve as a benchmark for the CME ClearPort contracts for these products. PCW counts major petrochemical and refining companies among its readers, as well as many major manufacturing concerns, global conglomerates, financial institutions and government agencies.

...for the most in value

Maximize **production capacity** with up to 24 parisons
Go **multilayer** to protect environment and packaged goods
Use our **in-house sampling capability** of up to 7 layers
Benefit from our **experience** with more than 1000 heads in the Americas

More information: www.mullerheads.com · +1 (413) 787-0664

Please contact us and see what we can do for your business.

©2010 Omya Inc. | 9987 Carver Road, Suite 300 | Cincinnati, Ohio 45242 | USA
Phone: 513 387 4600 | www.omya-na.com | kevin.krummel@omya.com

THE GLOBAL INTERSECTION OF BLOW MOLDING

The Crowne Plaza Atlanta Perimeter at Ravinia will be the site for the 2013 Annual Blow Molding Conference. This premier annual event will feature industry speakers presenting segments in both packaging and industrial applications. From resin developments to machinery innovations to automation, design and safety, no topic will be missed.

Program Will Include:

KEYNOTES BY:

Governor Nathan Deal, Office of the Governor –
State of Georgia - Welcome to Georgia

Ira Boots, CEO, Cincinnati Milacron –
State of the Industry—Looking Forward with a Global Perspective

FEATURED PRESENTATIONS OFFERED:

Joel Morales, Director of Polyolefins, IHS Chemical –
Blow Molding Resin Markets and the Impact of Shale Gas

Mikell Schultheis, Principal Engineer, The Coca-Cola Company –
Renewable Materials: A Brand Owner's Perspective

Bill Bregar, Senior Staff Reporter, Plastics News –
Innovations and Preview of K Show

Dr. Mohammad Usman, Ahmad Syed, Ford Motor Company –
Methodology Development for Blow Molded Fuel Tank Shrinkage and Warpage Predictions

Jeffrey Keithline, Partner, Keller and Heckman, LLC –
Establishing Suitable Regulatory Status of Food-Contact Materials

Rudy Underwood, Senior Director Gov't. Affairs, American Chemistry Council –
Legislative Issues Driving Change

Laurie Goetz, Director of Product Development, Amcor Rigid Plastics –
The Future of Design for Performance Based Packages

Scott Pugh, Business Unit Manager,
Sand Filtering Manufacturing, Hayward Industries –
Blow Molding Color Change - A Processor's Experience

James Taylor, Business Development Manager, Printpack, Inc. –
Full Body Shrink Labels—Designing for Recyclability on PET Rigid

Pippin Mader, P.E., California Air Resources Board (CARB) –
The Next Regulatory Requirements on Fuel Containment Systems

Michael Pearsall, Director of Food Safety Business Development, UL DQS Inc. –
Choosing a Global Food Safety Initiative Standard: Which One is Right for Your Business?

AND many more.....check out our web site.

Plastics 101 Mini-Sessions

These comprehensive mini-sessions feature instruction focusing on the technology, processes, troubleshooting and methodologies of blow molding.

Sponsorship & Exhibit Opportunities

Sponsorships include participation in exhibits, complimentary registrations, inclusion in all pre-conference promotions and three e-newsletters. Other sponsorship opportunities are available.

For more information about these opportunities, please contact our Conference Coordinator, Deirdre Turner, at: dcturner@earthlink.net

Conference Venue

Crowne Plaza Atlanta Perimeter at Ravinia
4355 Ashford Dunwoody Road, Atlanta, GA 30346

BLOW MOLDING DIVISION

presents the

29th Annual Blow Molding Conference

October 8th & 9th, 2013

Crowne Plaza Atlanta Perimeter at Ravinia

"The Premier forum for the blow molding industry!"

Name _____

Title _____

Company _____

Address _____

City _____

State _____

Zip _____

Tel _____

Cell Phone _____

Fax _____

Email _____

SPE Member ID No. (if known) _____

Dietary Restrictions _____

[Registration before October 8th, 2013](#)

Registration Fee: SPE Member \$475.00

Non-Member \$595.00 (This fee includes a 1 year SPE Membership)

Fee includes all materials, Breakfast, Lunches and Dinner (space limited)

easy registration online at:

<http://www.blowmoldingdivision.org/>

All Major Credit Cards Accepted

If you wish to pay by check, first register online then make check payable to SPE Blow Molding Division, sent with registration to:

Plastic Technologies, Inc.

Attn: SPE Blow Molding Division

PO Box 964, 1440 Timberwolf Drive

Holland OH 43528-0964 USA

Email: ABC@4spe.org

Fees for Students, Press and other registration questions please contact: Linda Flowers at 419-867-5424

For more information, to register or to make reservations visit the Division web site at: www.blowmoldingdivision.org

ABC 2013 Blow Molded Parts Competition Guidelines

1. All submissions must be new to the market within the last two years and made from production tooling.
2. Parts must be able to fit on display table. If you wish to display a part large than 48 inches, please contact Lew Ferguson, parts Competition Chair at parisonsblowmolding@gmail.com to discuss.
3. Participating companies may submit multiple entries. Each submission must have a completed entry form and picture.
4. Completed entry forms, descriptions and photos must be sent to the Parts Competition Chair by Sept. 25, 2013. Part descriptions should include the criteria as indicated on the entry form. The company's name and contact information should be at the bottom of the description.
5. The Judging Committee may consolidate parts in categories, if fewer than 4 parts are submitted in a category.
6. No electric power connections are provided. If needed, power may be arranged through the hotel by contacting meeting services at 770-395-7700.
7. No business cards, marketing materials, laptop presentations, etc. may accompany the part in the display area. The display is intended to be an exhibit to encourage discussions and technology exchange. No sales or marketing activities in this area will be permitted; however, there are conference sponsor opportunities to do so (visit www.blowmoldingdivision.org)
8. All shipments must follow the mailing label format as indicated in Shipping Information on the application.
9. Submitters will be responsible for collecting, unpacking and setting up their parts in the Parts Competition area located outside the ABC 2013 Exhibit Hall. Set-up hours are Mon., Oct. 7th from 3:00-7:00 p.m. and Tues., Oct. 9th from 8:00 a.m. to Noon. **All displays should be set-up by 12:00 p.m. on Oct. 8th.** For more information about shipping and retrieving your parts, contact: Mr. Del Meredith, Crowne Plaza Meetings Director at 770-395-7700.
10. Submitters will be required to pack and prepare their parts for outgoing shipment by 5:00 p.m., Wed., Oct. 9th which marks the conclusion of the Blow Molding Conference. The SPE Blow Molding Division is not responsible for any unclaimed parts after ABC 2013 concludes.
11. Submission of an entry permits the Blow Molding Division and the Society of Plastics Engineers to use part information and images in SPE promotions and publications and confirms the submitter has obtained approval to participate in the competition and publicity.
12. The Blow Molding Division winner will be announced at the ABC 2013 luncheon on Wed., Oct. 9th at the Crowne Plaza Atlanta Perimeter at Ravinia. The winner will also be entered in the SPE Parts Competition at ANTEC 2014.

RELEASE OF LIABILITY

Submission of an entry releases from liability, indemnifies and holds harmless the Society of Plastics Engineers Blow Molding Division, Directors, volunteers, employees or agents representing or related to The Society in part or whole. This release is for any and all liability for property losses and/or damage occasioned by, or in connection with any activity or accommodations for this event. Submission of an entry further agrees to abide by all the rules and regulations promulgated by the SPE Blow Molding Division and/or its affiliate groups or vendors throughout this conference event.

ABC 2013 Blow Molded Parts Competition Entry Form

Entry Deadline: September 25, 2013

Shipment Deadline: Oct. 7, 2013

As the premier event for the blow molding industry, the Annual Blow Molding Conference showcases the latest advancements and innovations in blow molding design and applications. This year, the SPE Blow Molding Division invites all conference attendees, speakers and sponsors to participate in the **First Annual Blow Molded Parts Competition**.

Product Entry Submission Form

Company Information:

Submitter*: _____

Manufacturer / Blow Molder: _____

Designer / Other Contributors: _____

Mold Maker / Toolmaker: _____

Material Supplier / Resin Type: _____

Address*: _____

City: _____ State: _____ Postal Code: _____ Country: _____

Name of Representative*: _____

Telephone*: _____ Mobile Phone*: _____ Fax*: _____

Email*: _____

Submitter signature and Release of Liability*: _____ Date: _____

Product Category: please check one

Packaging: Food Beverage Pharmaceutical Packaging Other

Industrial: Automotive / Transportation Consumer Goods Industrial Other

Shipping Information:

SPE Blow Mold Conference
PART COMPETITION
Crowne Plaza Atlanta Perimeter at Ravinia
4355 Ashford Dunwoody
Atlanta, GA 30346
Contact: Mr. Del Meredith, Meetings Director
Tel: 770-395-7700

Parts should be shipped no more than 2 business days in advance of event. Shipments will be delivered to the conference registration area outside of the exhibit hall. Each entry should be shipped with a completed return bill of lading form.

Submission Instructions:

Email the following to parisonsblowmolding@gmail.com

Completed and signed entry form

- Product image in a jpg format
- Product description

The image and description should be suitable for publication. To ensure blind judging, company identification should be on the bottom of the description page only. A separate entry form, description and photo will be required for each submission.

Contact: Lew Ferguson, Chair, Blow Molded Parts Competition
Email: parisonsblowmolding@gmail.com Tel: 313-506-4637

The most powerful blowmolding quality management system just got better!

One system for:

- Closed-loop Blowmolder Control
- Material Distribution Measurement
- Defect Detection

Now with vision-based defect detection

Agri

Agri International, Inc.
Phone: +1-724-482-2163
www.agrintl.com

You know your supply chain is focused on food safety.

LET US PROVE IT.

You can access
past proceedings of the
Annual Blowmolding
Conferences at:

<http://www.4spe.org/pfn>
user name: ABC Guest
password: plastics

From Idea to 3D Design Development...

...to Mold Manufacturing...

...to Commercial Mold...

...to Consumer

Results:

- *29 Years of Experience*
- *Design efficiencies & Quality Assurance – Extended Mold Life*
- *Faster Time to Production*
- *Maximizing Return on Your Investment*
- *VALUE: We Build it Right... Every Time... On Time.*

Contact Information:

Jim Hensiek, Director of Business Development
Mobile: 816-799-2534
jhensiek@creativeblowmold.com

2350 NE Independence Ave
Lee's Summit, MO 64064
Office: 816-525-4220 x 110
www.creativeblowmold.com

First. Best. Only.

Industrial design, consumer research, and prototyping, to manufacturing and validation—all from one company. Ideas move faster. Inspiration flows from one process to the next. Teams are aligned and working toward one goal. The result is better products made faster than ever before. For more information, contact us:

USA 816-525-0353
Europe +44 (0) 1623 556287
www.rdleverage.com

Structural Brand Development | Mold Manufacturing

FOOD & BEVERAGE | HOME & PERSONAL CARE | HEALTHCARE

From research-driven design...

...and 3d design refinement...

...to commercial mold.

© 2012 R&D/Leverage

Insuring the Heritage of tomorrow's generations
through intelligent material solutions today

Heritage Plastics, Inc.
1135 Chattahoochee Ave. NW
Atlanta, Georgia 30318 USA
Toll Free: 1.800.245.4623
Tel: 1.404.869.0966
www.heritage-plastics.com

HERITAGE
PLASTICS

PROCO

MACHINERY INC

**Celebrating 30 years of excellence
in container automation**

Proco Take out Systems
Automatic Deflashers
Robot Case-Packers
Multipak Palletizers
Leak Testers
Flame Treaters
Spout Insertion Machine

Proco provides innovative cost effective automation solution.

Call us today **905-602-6066**
Visit us at www.procomachinery.com
info@procomachinery.com

Delta

ENGINEERING

Solutions for the Blow Molding Industry

Packaging

Conveying

Finishing

Quality Control

Take-out systems

Consulting

Delta engineering Inc. - 1256 Oakbrook Drive Ste E, Norcross, GA 30093 - 678 250 6356
www.delta-engineering-usa.com - sales@delta-engineering-usa.com

Contributions to the Blow Molding Division Education Committee

Kautex Maschinenbau

contributed \$4000 to our general education fund

ALPLA

contributed \$4000 to our general education fund

Graham Engineering Corporation

contributed \$2000 for the Continuing Education Grant Program

CKS Packaging

contributed \$1000 to our general education fund

Nissei ASB

contributed \$1000 to our general education fund

W. Muller

contributed \$500 to our general education fund

Agri-Industrial Plastics Company

contributed \$500 to our general education fund

inven^sys
Eurotherm

Replace those old
Hunkar and Moog Parison Controls
with a Breeze IIc from Eurotherm

The Breeze IIc stand alone parison-only Blow Molding Machine Control replaces existing slide switch, pin and touch screen parison programmers on blow molding machinery. **Breeze IIc** is factory configured to common time and position based machines. It is shipped as a truly "out of the box" system. Anyone can connect it. Just a few, easy-to-reach, external connections are all it takes.

Breeze IIc is simple to set-up and operate. Challenging profiles automatically become parts that meet spec with the absolute minimum material use part after part, day after day. And all at a price you can afford. Why not order one now and see immediate results for a fast R.O.I.!

No More Worries...
No More Pegs!!

Let's Talk About Improving
Blow Molding Production Capabilities

For more information visit our website at: www.eurotherm.com

Or email us at: info.eurotherm.us@inven^sys.com

SOCIETY OF PLASTICS ENGINEERS, INC.
Blow Molding Division

Our SPE D30 Division Goals for 2013:

- Research and structure education opportunities for the blow molding industry
- Promote these education opportunities to our industry and students
- Support these education programs technically and financially
- Organize a ANTEC technical conference including an interactive careers session
- Organize a ABC conference with presentations on the latest technology and trends, coupled with training sessions
- Find ways to promote, increase and retain membership
- Gain industry interest to participate and support our program through call for papers, technical support and sponsorship
- Update our Policy Manual with responsibilities
- Make our financial planning format on QuickBooks
- Organize a beta training center and program (target program offering 1st quarter 2013 and class to start late 4th quarter 2013)
- Implement a broad member interest and mentor program to promote the different board positions
- Further promote the Student Design Contest
- Qualify for the SPE rebate and awards
- Promote the ABC Part's Competition program

ALL THE RIGHT RESINS.

FOR ALL THE RIGHT REASONS.

A capacity for leadership.
In what matters most to you.

When it comes to PET Resin, DAK Americas® has just what you are looking for...Innovative PET Resins from pioneering research and development, state-of-the-art technologies and market know-how. All from one of the largest producers of PET Resins worldwide. DAK Americas' broad line of LASER+® PET Resins give you exceptional flexibility in meeting your design and production goals. From trade leading products and technical service to recycling, to sustainable raw materials, we continue to demonstrate not just our record of innovation, but our steadfast commitment to you and to the industry. Today, tomorrow, and well into the future...DAK Americas.

dakamericas.com | 1.888.738.2002

Laser+
FAMILY OF PET RESINS

FIDELITY TOOL & MOLD LTD.

Leadership in Custom and Production Extrusion Blow Mold Tool
Manufacturing and Maintenance

Fidelity Tool and Mold, Inc.
1885 Suncast Lane
Batavia, IL 60510
(630) 879-2300

fidelitytool.com

1938
1938

2013
2013

The World of Blow Molding starts with Rocheleau Machinery

RS-70

RS-25

SPB-3

R-4

CS-1

Cost effective blow molding systems from single up to 12 heads of production

▶ Single Serve Bottles

▶ Non-Handled

▶ Wide Mouth Jars

▶ Dairy Bottles

▶ Industrial & Household

RS-80

Rocheleau Tool & Die Co., Inc.

Rocheleau blow molding systems are designed with a modular format to accommodate a multitude of container sizes, shapes and packaging needs. Systems are designed to meet customer demands with consideration of productivity, space and capital investment.

17 Industrial Road, Fitchburg, MA 01420 USA ♦ (978) 345-1723 ♦ Fax (978) 345-5972 ♦ www.rocheleautool.com

SPE 29th Annual Blow Molding Conference, October 8-9, 2013, See us at Booth #8

Minutes of April 22-23, 2013 Board of Directors Meeting at the ANTEC

AI = ACTION ITEM

❑ **Call to order at 12:45 pm**

BOD Members present: Ben Lopez, Jeff Light, Gary Carr, Ron Puvak, Geoff Ward, John Rathman, Dale Klaus, Randy Moynihan, Terry Glass, Lew Ferguson, George Hurden, Mohammad Usman, John Sudgen, Scott Steele, Henry Vogel, Bob Jackson, Ken Carter, George Rollend, Jamie Pace, David Calderone, Don Peters, Mark Heitker

BOD Members Excused: Gerry Hobson, Cal Becker, Piaras de Cléir, Surendra Agarwal

BOD Members Absent: Mike Hall

Guests: Jon Meckley, Jon Ratzlaff

❑ **Introductions & Welcome New BOD and Guests – Ben Lopez**

Reviewed SPE Meeting Anti-Trust Guidelines

❑ **State of the Board – Ben Lopez**

Reviewed the BOD status. One open position on the BOD.

❑ **Review of last Meeting's Minutes & Action Items – Mark Heitker**

Motion to approve Winter BOD meeting minutes with no revisions by Bob Jackson, 2nd Lew Ferguson, approved by BOD majority.

Reviewed status of action items from the last BOD meeting.

❑ **Report from Jon Ratzlaff – New SPE President**

Congratulations on our successful ABC programs.

Continued on next page

Oval Trimming

M.C. Molds and JBJ working together to provide solutions for our customer's unique needs.

Email- Sales@mcmolds.com

Phone- 517-655-5481 Fax 517-655-4826

www.mcmolds.com

Email- Johnp@jbipam.com

Phone- 517-655-4734 Fax 517-655-7400

www.jbipam.com

Proposal for new TopCon support from SPE headquarters. Requested us to prepare a list of expectations for our TopCons, including what we do and what we want headquarters to help us with.

Starting a new global parts competition. The Automotive and European divisions already have successful programs and want to include more divisions. Plastics News wants to publicize innovations.

Request sending our top 3 submissions to National. The deadline is next January.

Requested blow molding articles to be sent to our division for review prior to publication.

Request National to collect media kits from publications and send to the divisions.

SPE wants to pool TopCon ads in Plastics News to obtain better rates.

A new TopCon revenue sharing plan has been set up.

□ **Technical Program Committee report – Ron Puvak for Surendra Agarwal**

Reviewed the TPC report.

ABC 2014 will be held in Chicago.

Al Jeff Light – Schedule the Winter 2014 BOD meeting. Suggestion to hold it earlier in the year further from the ANTEC. Suggested Florida or in conjunction with the SPE Polyolefins Conference in Houston.

ANTEC 2015 co chairs will be Ken Carter and George Hurden.

Motion to approve the TPC report – Jeff Light, 2nd Gary Carr, approved by majority of BOD.

Reviewed the Sponsor report – Jeff Light

□ **Treasurers report – Terry Glass**

Reviewed the report.

The Operating Fund is accumulating excess cash in the half of the year. Terry investigated options to invest this cash in a conservative portfolio of ETFs with a 10% stop/loss option. The finance committee reviewed this proposal and supports a motion to invest these funds into ETFs.

[Continued on next page](#)

Blow Molding

Kautex Maschinebau is your single source supplier of machines and turn-key systems - since 1935.

Find more at: www.kautex-group.com

Consumer Packaging

Industrial Packaging

Automotive

Specialties

Motion to approve treasurer's report and ETF option by Bob Jackson, 2nd Jamie Pace, approved by all BOD.

Al Terry Glass – Invest excess temporary cash in the Operating Fund in a conservative portfolio of ETFs with a 10% stop/loss option.

Reviewed proposed 2013-2014 budgets. Motion to approve by John Rathman, 2nd Bob Jackson, approved by all BOD.

□ **Councilor's report review – Scott Steele**

SPE is now in charge of the PlastiVan.

Discussion on website – continue with our site vs new national site.

Discussion on new TopCon revenue sharing scheme.

Overview of SPE international events.

Motion to approve report by Henry Vogel, 2nd Lew Ferguson, approved by all BOD.

□ **Education Committee – Geoff Ward**

Reviewed the committee report.

Our current scholarship recipient, Harry Koshulsky, is graduating in May and has received a job offer at Ford Motor Co. Thanks to Mohammed!

Two of the three Design Contest winners from last year have internships this summer at BOD companies, Bekum and Ineos.

Student Design Contest – 30 projects submitted from Penn State Eire and Penn College of Technology. The Education Committee is reviewing the submissions. Ken Carter is the new Student Design Contest sub committee chair.

A school grant application is expected from Penn College of Technology to help with blow molding machine upgrades.

Continued on next page

TECHNOLOGY IN BLOW MOLD

- High speed machining
5 axes latest technologies
- Software capabilities:
Catia V5
- 3D LASER SCAN and
reverse-engineering technology

- Working on 3 shifts, 7 days/week
- ISO 9001 (2008) certified
includes clauses of ISO 16949

Maximum Mold Capabilities:
Length: 3,300mm (130")
Width: 2,800mm (65")
Height: 1,600mm (50")

- Twin Sheet Blow Mold
- In mold cutting
- In mold punching
- Unscrewing device
- Insert overmolding

2511, boulevard du Parc Technologique, Québec (Québec) CANADA G1P 4S5
Phone (418) 656.9917 Fax (418) 656.6688

Motion by Geoff Ward to contribute \$500 to support the PlastiVan at current ANTEC, 2nd by Henry Vogel – approved by majority of BOD

AI Ben Lopez – Request an invoice for \$500 for the PlastiVan

AI Terry Glass – Send \$500 to SPE upon receipt of the invoice.

Technical training program – Calhoun Community College selected as the beta site for program. Still working on what our support will consist of, for now it will be train the trainer. The initial training course will be held at Strata-Form the 1st week of June with Bob Delong and David Calderone instructing.

This year's Alpha Grant will be used to support this startup program. Jackson Machinery is donating a small extrusion blow molding machine, set up with a gallon mold, to Calhoun College in mid May. Ben is working on obtaining a blow molding simulator for this program.

Motion by Geoff Ward to amend this year's Disbursement Fund budget to allow reimbursement of Bob Delong and David Calerone's travel expenses up to \$2000. 2nd by Jamie Pace – approved by majority of BOD

□ **Awards Sub Committee – John Rathman**

BOD Service plaques were distributed to Henry Vogel, Randy Moynihan, Dale Klaus, and Jamie Pace. Presented BOD Service certificates to the other members.

Ben Lopez nominated Ron Puvak for the new BOD Leadership Award, and Gary Carr & Surendra Agarwal for the BOD Outstanding Service Awards.

2013 Lifetime Achievement Award discussion.

AI John Rathman – Update the HSM points sheet after the ANTEC to identify nominees for 2014 Honored Service Awards.

AI John Rathman – Prepare nomination packet for Scott Steele as our 2014 Fellow nominee.

Continued on next page

Blow Molds
Head Tooling
Blow Stands
Injection Molds
Secondary Finishing Equipment
In Mold Finishing

Hawkeye Preferred Tooling Group
2323 Old Highway Road
Charles City, IA 50616
Phone: 641-228-3099
sales@hawkeyemold.com
hawkeyepreferreddtoolinggroup.com

New Developments for 2013

- Injection Mold Sampling: Up to 300 Ton
- Blow Mold Sampling: Up to 30lb Shot
- 3-D Blow Molding-Sampling and Development
- 5 Axis Robotic Trimming
- Resin Trial Capabilities

Motion to approve the Education and Awards report by David Calderone, 2nd by Jeff Light – approved by majority of BOD

□ **Marketing Committee – Gary Carr**

Reviewed ABC attendees and demographics and plans to attract more processors.

Discussed plans to resume Parts Display program at ABC 2013.

AI Ron Puvak – Contact Jon Ratzlaff and Willem De Vos about a Plastics News digital banner ad.

AI All BOD – Contact the target companies identified by the marketing committee for word of mouth promotion of the ABC.

AI Gary Carr – Send an email to the BOD with the updated target company contact assignments.

AI Ron Puvak – Compile a list of past ABC attendees by company for solicitation ideas.

AI Ron Puvak & Jamie Pace – Schedule a followup conference call for ABC planning in early June.

AI Ron Puvak – Publish next newsletter in early June. Need Content for this issue.

AI Lew Ferguson - Prepare membership information for the newsletter.

AI Jamie Pace – Prepare sponsor info for the newsletter.

AI Jeff Light – Prepare chairman’s message

□ **Membership Sub Committee – Lew Ferguson**

Membership in the Blow Molding division is growing.

□ **Website subcommittee – John Sudgen**

Reviewed a presentation with Dave Cleveland’s proposal for a new website for \$2250 that will have the capability to update ourselves.

Proposal to switch to Dave Cleveland for a new web site design.

Continued on next page

GRAHAM ENGINEERING CORPORATION

Innovation Taking Shape

Single layer or multilayer. Low, medium or high volume. Shuttle or Wheel technology. Single machines to turn-key systems. Graham has the equipment and the expertise to help you meet your bottle making needs. We can help you create packaging with consumer appeal and product protection. Graham also supplies a full line of industrial accumulator head machines to meet your industrial molding requirements.

Contact

Scott Howland, Sales Director, (717) 505-4813, showland@grahamengineering.com

Jaime Marrero, Aftermarket & Retrofit Sales Manager, (717) 505-4838, jmarrero@grahamengineering.com

CONTROL RETROFITS

Graham offers PC control retrofits on our older machines and some competitive equipment with our award winning XBM Navigator System. From parison programmer replacements to complete electrical control systems we have the skill and experience to optimize your operation.

AI John Sudgen – Work with Dave Cleveland to implement the proposal.

Motion to approve the Marketing reports by Scott Steele, 2nd by Ken Carter – approved by majority of BOD

□ **New Business**

AI Don Peters – Collect candidates for Hall of Fame 2014 nominations. Review the Fellows and LTA past recipient lists.

Ben Lopez reviewed the BOD status and nominees for position changes - Jamie Pace for Chair Elect, Cal Becker for Secretary, George Rollend for Marketing Co-Chair, Jamie Pace for Audit chair, and Ken Carter for Student Design Competition chair

Motion to approve the nominations by Geoff Ward, 2nd by Randy Moynihan – approved by majority of BOD

Mark Heitker reviewed the new action item list generated during this meeting.

Passed Officer Positions to new nominees for the 2013 – 2014 terms.

ADJOURNMENT:

3:50 pm Motion to adjourn by Ben Lopez, 2nd by Ken Carter – Approved by BOD

TECHNOLOGY TO MEET ALL OF YOUR BLOW MOLDING NEEDS
Profit from our Experience

Large Size Machines

Single & Double-Sided Shuttle Machines

High-Output Systems

Tandem Blowing

Extrusion PET

Co-Extrusion

Sterile Blowing

BEKUM AMERICA CORPORATION

www.bekumamerica.com sales@bekumamerica.com 517-655-4331

YOUR EXPERIENCED PARTNER IN ONLINE PLASTIC CONTAINER INSPECTION

NexGen Rotary Leak Tester

***NEW* SST Linear Leak Tester w/Integrated Takeout Conveyor**

SX Linear Bottle Stop

RS Linear Moving Head

***NEW* Speed-Glider Multi-Station Moving Head**

SS Linear Indexing Conveyor

DB-100 Downed Bottle Ejector

ALPS
Leak Testing Equipment

The current population of ALPS leak testing machines is assuring the integrity of more than 50 billion containers a year.

www.alpsleak.com

Distributing Quality Polymers and Service to the Blow Molding Industry for Over 35 Years

A-TO-P POLYMERS, INC.

Service 24/7 No Voice Mail Every Minute, Every Hour, Every Day

47 Rockingham Road • Windham, NH 03087 USA
Tel: 603-893-4366 • Fax: 603-898-5937
www.a-toppolymers.com

Contact: Jeff Light, Manager, Marketing and Senior Accounts Chair-Elect - SPE Blow Molding Division

innovate

design

solve

test

educate

Plastic Technologies, Inc. (PTI) recognized worldwide as the preferred source for taking your projects from concept through commercialization for the plastic packaging industry.

- Complete package design
- Package development
- Rapid prototyping
- Pre-production prototyping
- Material evaluations
- Engineering support

www.PlasticTechnologies.com

The global thought and technology leader
in plastic packaging™

PTI

PLASTIC TECHNOLOGIES, INC.

Keep Your Reputation Safe. Ask for MoldMAX® by Name.

Authentic MoldMAX® tooling alloys have been helping injection and blow molders for more than 30 years.

Product Name	Alloy	Hardness	Typical Applications	A Mold Heat	Brush Performance Mold Alloys Provide:	Benefits:
MoldMAX 100P	Copper-Beryllium	40 Rc	Injection & Blow molds	Transfer heat rapidly	The highest thermal conductivity available	<ul style="list-style-type: none"> Rapid heat transfer Lower cycle times Lower processing costs
MoldMAX 100P	Copper-Beryllium	30 Rc	Injection & Blow molds	Transfer heat uniformly	Uniform cooling	<ul style="list-style-type: none"> Dimensionally accurate parts Minimized warpage Reduced scrap rates
ProTherm™	Copper-Beryllium	30 Rc	Injection & Blow molds, hot runner systems	So extremely durable	So often hardened, wear resistant, non-galling	<ul style="list-style-type: none"> Higher cycle life with lower maintenance costs Low downtime
MoldMAX XL®	Copper-Nickel-Ti	30 Rc	Injection molds	So easily finished	Power molding rates that meet needs	<ul style="list-style-type: none"> Lower mold fabrication costs
MoldMAX V®	Copper-Nickel-Silver-Chrome	30 Rc	Injection & Blow molds			

Brush Performance Alloys
 6070 Portland Boulevard
 Plymouth Heights, OH 44131
 Sales Inquiries 800.331.3078
 Technical Inquiries 800.375.4285
 email: BrushAlloys@brushperformance.com
www.brushperformance.com/brushalloys

All MoldMAX® products are high performance alloys specifically designed for the plastic processing industry. These alloys offer a unique combination of thermal conductivity and strength that provides important benefits in the molding process. Play it safe. Specify MoldMAX® premium mold and tooling alloys from Materion Brush Performance Alloys. Don't settle for inferior imposters.

Brush Performance Alloys
www.materion.com/BrushAlloys

PLASTICS MACHINERY GROUP

THERMOFORMING | BLOWMOLDING | EXTRUSION | ROTATIONAL | AUXILIARY

~Machinery Sales ~ Appraisals ~ Liquidations ~
 Mergers & Acquisitions

Striving to have the highest quality service and machinery

31005 Bainbridge Rd. ~ Solon ~ Ohio ~ 44139

Phone: 440-498-4000 ~ Fax: 440-498-4001

www.plasticsmg.com

CHAIRPERSON

Jeffrey S. Light
A-ToP Polymers, Inc.
47 Rockingham Road
Windham, NH 03087
Ph: 603/893-4366 Fax: 401/486-9523
Cell: 401/486-3250
E-mail: jeff@a-toppolymers.com

CHAIR-ELECT

Jamie Pace
Nissei ASB Company
125 Westlake Pwky, Suite 120
Atlanta, GA 30336
Ph: 404/969-3105 Fax: 404/696-9009
Cell: 404/502-4508
E-mail: j.pace@nissei-asbus.com

PAST CHAIRPERSON

Benjamin Lopez
Kautex Maschinenbau GmbH
Kautexstrasse 54
Bonn, Germany 53229
Ph: 0049/170 7850887
FX: 0049/228 489 404 Cell: 517/402-6346
E-mail: benjamin.lopez@kautex-group.com

FINANCE CHAIRPERSON, COUNCILOR

Scott Steele
Plastic Technology Inc.
1440 Timberwolf Drive
PO Box 964
Holland, OH 43528
Ph: 419/867-5403 / 867-5400
FX: 419/867-7700 Cell: 419/392-2711
E-mail: s.steele@plastictechnologies.com

SECRETARY

Cal Becker
Eastman Chemical Co.
137 Regional Park Dr.
Kingsport, TN 37660
Ph: 301/606-2544
E-mail: cjbecker@eastman.com

TREASURER

Terry Glass
Braskem America
550 Technology Drive
Pittsburgh, PA 15219
Cell: 979/236-3617
E-mail: Terry.glass@braskem.com

TECHNICAL PROGRAM CHAIRPERSON

Surendra Agarwal
Creative Group of Industries
501, Embassy Center
Nariman Pt., Mumbai 400005
Ph: 91-22-4078-0000 FX: 91-22-4078-0023
Cell: 91-98-2091-2457
E-mail: surendra@creativeplasticindia.com

EDUCATION CHAIRPERSON

Geoff Ward
Agri Industrial Plastics
301 N. 22nd Street
Fairfield, IA 52556
Ph: 641/472-4188 FX: 641/472-7120
E-mail: geoff.ward@agriindustrialplastics.com

MEMBERSHIP SUB-COMMITTEE CHAIR

Henry Vogel
Heise Industries
196 Commerce St.
E. Berlin, CT 06023
Ph: 860/828-6538 Cell: 610-349-0164
E-mail: henryv@heiseindustries.com

MARKETING CO-CHAIRPERSONS

Gary Carr
Bekum America Corp.
1140 W. Grand River
Williamston, MI 48895-0567
Ph: 517/655-7135 FX: 517/655-4121
Cell: 517/881-5764
E-mail: gcarr@bekumamerica.com

George Rollend
DAK Americas, LLC
38 Green Road, Amherst, NH 03031
Ph: 603/672-6403 Cell: 302/547-1054
E-mail: grollend@dakamericas.com

NEWSLETTER EDITOR

Ron Puvak
Plastic Technology Inc.
1440 Timberwolf Drive
Holland, OH 43528
Ph: 419/867-5400 Cell: 419/708-1486
E-mail: rpuvak@plastictechnologies.com

AWARDS SUB-COMMITTEE CHAIR

John Rathman
Chevron Phillips Chemical Co. LP
155 Plastics Technical Center
Highways 60 & 123
Bartlesville, OK 74004
Ph: 918/661-3431 FX: 918/662-2220
Cell: 918/327-9378
E-mail: rathmjr@cpchem.com

WEBSITE SUB-COMMITTEE CHAIR

John Sugden
The Dow Chemical Company
4333 Building Midland, MI 48667
Ph: 989/636-9533 Cell: 989/245-0819
E-mail: jlsugden@dow.com

TRAINING SUB-COMMITTEE CHAIR

Dave Calderone
Alternative 4 Plastics LLC
2218 Kadyday Way, Murfreesboro, TN 37128
Cell: 615/785-4226
E-mail: david.calderone20@comcast.net

STUDENT DESIGN COMPETITION SUB-COMMITTEE CHAIR

Ken Carter
Deere & Company
One John Deere Place, MTIC
Moline, IL 61265
Ph: 309/765-3765 Cell: 608/432-9457
E-mail: CarterKennethJ@JohnDeere.com

SCHOLARSHIPS SUB-COMMITTEE CHAIR

Mark Heitker
INEOS Olefins & Polymers, USA
Technical Center
1230 Independence Parkway South
LaPorte, TX 77571
Ph: 713/307-3702 FX: 713/307-3521
Cell: 713/819-3702
E-mail: mark.heitker@ineos.com

Randy Moynihan
Chevron Phillips Chemical Co. LP
205 PTC/BTC, Highways 60 & 123
Bartlesville, OK 74004
Ph: 918/661-0640 Fax: 918/661-0311
Cell: 918/440-4090
E-mail: MOYNIRH@cpchem.com

Piaras de Cléir
Kraft Foods
555 S. Broadway
Tarrytown, NY 10591
Ph: 914/425-6218 Fax: 914/425-6218
Cell: 914/656-2969
E-mail: pdeclair@kraft.com

Board of Directors

Mike Hall
Kyoda America Industries Co.
850 Progress Center Ave.
Lawrenceville, GA
Ph: 770/237-0364 Cell: 706/799-1761
E-mail: mike@kyodoamerica.com

Gerald Hobson
Hobson Consulting LTD
21721 Wildwood Place
Shell Rock, IA 50670
Ph: 319/885-6564 Cell: 319/230-0994
E-mail: ghobson@hobson.com

George Hurden
Kautex Machines Inc.
201 Chambers Brook Road
North Branch, NJ 08876
Ph: 908/252-9350 Cell: 203/605-3305
E-mail: George.Hurden@Kautex-Group.com

Lewis Ferguson
Parisons
9900 Sunset Drive
Stone Harbor, NJ 08247
Ph: 609/368-7230 Cell: 313/506-4637
E-mail: parisons@aol.com

Mohammed Usman
Ford Motor Co.
Ph: 313/805-9797
E-mail: musmad@ford.com

Dale Klaus
Quality Custom Molding
209 W. Main
Linn, MO 65051
Ph: 573/897-4166 Fax: 573/897-3482
Cell: 314-223-5483
E-mail: dKlaus@qualitycustommolding.com

John Headrick

Bob Jackson
Jackson Machinery, Inc.
3830 Highway H
Port Washington, WI 53074
Ph: 262/284-1066 FX: 262/284-5466
Cell: 414/828-3830
E-mail: bobJ@jackson-machinery.com

EMERITAS

Robert DeLong
Blasformen Consulting
4914 Maple Terrace
Kingwood, TX 77345
Ph: 281/360-5333
E-mail: done7106@earthlink.net

Don Peters
Phillips Chemical-Retired
154 PTC, Highway 60 & 123
Bartlesville, OK 74004
Ph: 918/661-3117 FX: 918/662-2220
E-mail: judopeters@aol.com

Robert Slawska
Proven Technology, Inc.
5 Woodshire Way
Hillsborough, NJ 08844
Ph: 908/359-7888 or 908/759-2407
Fax: 908-359-1006
E-mail: rslawska@aol.com

Affiliated Members

Deirdre Turner
42 Regal Drive
Rochester Hills, MI 48037
Ph: 248/505-5136
E-mail: dcturner@earthlink.net

Jon Ratzlaff
Chevron Phillips Chemical Co. LP
Plastics Technical Center
Highways 60 & 123
Bartlesville, OK 74004
Ph: 918/661-3127
E-mail: RATZLJD@cpchem.com

Active Members

Jonathan A. Meckley
Penn State Erie
Burke Center - School of Engineering
5101 Jordan Road, Erie, PA 16563
Ph: 814-898-6147 Fax: 814-898-6006
Cell: 814-572-2934
E-mail: jmeckley@psu.edu

Timothy W. Womer
TW Womer and Associates, LLC
262 East River Road
Edinburg, PA 16116
Ph: 724/355-3311
E-mail: Tim@TWWomer.com

Mark Barger
The Dow Chemical Company, Inc.
200 Larkin Center
1605 Joseph Drive
Midland, MI 48674
Ph: 989/636-1263 FX: 989/636-0194
Cell: 989/906-2083
E-mail: mabarger@dow.com

Gary Henneberry
Polyone
265 Shreve St.
Mt. Holly, NJ 08060
Ph: 609/351-9369 Fax: 609/499-6369
E-mail: gary.henneberry@polyone.com

Mridula (Babli) Kapur
The Dow Chemical Company
Basic Plastics R&D
2310 N. Brazosport Blvd, B-1470-D
Freeport, TX 77541-3257
Ph: 979/238-5684 Fax: 979/238-0488
Cell: 979/665-1611
E-mail: mkapur@dow.com

Jack McGarry
MBK/Blow Molding Machinery, LLC
6 Towpath Way
New Hope, PA 18938
Ph: 215/630-2892 FX: 215/862-4963
E-mail: beige2@aol.com

Daryle Damschroder
D2 Blow Molded Solutions
930 Ohio Ave.
Elmore, OH 43416
Ph: 419/862-3134 Cell: 419/680-4234
E-mail: ddamschroder@woh.rr.com

