

The SPECTRUM

MIAMI VALLEY SECTION
SOCIETY OF PLASTICS ENGINEERS

Vol. 31 No. 3
November 2002

Inside...

November Meeting	1
Officers & Board of Directors	2
Committees	2
Website Information	2
Calendar of Events	3
Meeting Details/Agenda	3
President's Message	3
Summer Meeting Minutes	4
Cooling Water Properties	5
SMS Plastics Technology	12
Spouse/Date Night	12
Councilor's Report	13
Advertiser Index	14
Focus on SPE	15

NOVEMBER MEETING INFO

The Importance of Design

The United States is, and always has been, a great manufacturing country. Product design is important to our continuing success. Why? Because manufacturing can only produce what engineers design. The U.S. is still a world leader, but our manufacturing base is being eroded. Most of the emerging countries have now learned how to produce acceptable plastic parts. These countries' lower labor rates and standard of living, coupled with the absence of ISO certification, worker compensation, minimum wage, OSA and environmental regulations allow them to assemble these parts into low cost products. Open border policies and low import duties allow these products to be shipped back into this country to be sold at a profit. Original Equipment Manufacturers (OEMs) have now learned how to use off-shore suppliers to increase their profits. OEMs don't relish having their products produced this far away from their markets, but the lure of increased earnings is overcoming their apprehensions.

The large number of OEMs who continue to produce their products locally are now putting extreme pressure on their domestic suppliers to realize the maximum value for their purchasing dollar.

All suppliers can purchase the same plastic materials, tools, processing machines, hopper loaders, robots, etc. One of the things that set a processor apart from the competition is the design of the parts being produced. Every processor knows that many of the new products being released for production have not been designed as well as they could be. Redesigning these products for efficient production will give a supplier an advantage over the competition by providing the OEM with more value for his dollar.

As time passes, the way new products are designed has changed. An important current change is that many OEMs are laying off their experienced design engineers. Increasingly OEMs are expecting their suppliers to help them finalize the design of their plastic components. It is a foregone conclusion that processors are going to become more involved in the design of their customer's products. No one is looking for more work to do, but this is a not-to-be-missed opportunity to provide OEMs with a valuable service that will turn them into repeat customers.

With these thoughts in mind the Miami Valley Section of SPE has scheduled a presentation entitled "The Importance of Design" for their November 7, 2002 dinner meeting. The speaker will be Glenn Beall, an outspoken plastics industry activist who has been designing plastic parts for over 40 years. Those attending will learn how and why the design process has changed over the years. Of more importance they will gain insight on how to take advantage of these changes to gain that all important competitive edge.

Driving Directions Marriott Cincinnati North Union Centre

From Dayton, OH and points North: Take I-75 South, Exit at Union Centre Blvd. (Exit 19) and turn right. Turn right onto Muhlhauser Road. Marriott Union Centre is on the right.

From Greater Cincinnati/Northern Kentucky Intl. Airport: Take I-275 East towards Cincinnati to I-75 North. Exit at Union Centre Blvd. (Exit 19) and turn left. Turn right onto Muhlhauser Road. Marriott Union Centre is on the right.

**Visit SPE's
National Website**

<http://www.4spe.org>

Visit Our Website

<http://www.mvspe.org>

Miami Valley Section Society of Plastics Engineers, Inc.

OFFICERS

President

Frank Maus
The Minco Group/ASPM
5690 Webster Street
Dayton, OH 45414
937-415-3615
937-890-0543 fax
fmaus@mincogroup.com

President Elect

Paul Moore
United Color
8573 Sunmont Drive
Cincinnati, OH 45255-4778
513-474-7099
513-474-5008 fax
phmoore8@fuse.net

Treasurer

Dick Hauck
Recto Molded Products, Inc.
4425 Appleton Street
Cincinnati, OH 45209
513-871-5544
513-874-8495
dhauck@rectomolded.com

International Councilor

Dan Tomo (ending 2003)
5810 Windmere Lane
Fairfield, OH 45209
513-829-7706
513-829-7706 fax
dandptomo@aol.com

Past President

Ken Lewis
Recto Molded Products, Inc.
4425 Appleton Street
Cincinnati, OH 45209
513-871-5544
513-871-8495
klewis@rectomolded.com

Secretary

Tom Cross
Nu-Tech Polymers Co., Inc.
4670 Dues Drive
Cincinnati, OH 45246
513-942-6003
513-942-5009 fax
tcprof@msn.com

BOARD OF DIRECTORS

Roland Bedard [2nd year]
848 Serben Drive
Cincinnati, OH 45233
513-769-3800
513-769-0500 fax
sshay@ysa.com

Jack Bell [2nd year]
MPSI
326 1/2 Main Street
Piqua, Ohio 45356
937-773-9610
937-773-3777 fax
jbellmpsi@aol.com

Mickey Brandon [2nd year]
Marco Molding
6868 Homestretch Road
Dayton, Ohio 45414
937-890-7834
937-890-5854
marco@erinet.com

Robert Jergens [1st year]
Jergens Innovative Technologies
6290 Executive Boulevard
Huber Heights, OH 45424
937-235-5500
937-235-5505
robert.jergens@jergentech.com

Don Keyes [2nd year]
6904 Mt. Vernon Avenue
Mariemont, Ohio 45227-4422
513-271-7632
513-271-7612
dkeyes@quixnet.net

John Pierce [2nd year]
334 Stubbs Drive
Trotwood, Ohio 45246-3109
937-854-3132

STANDING COMMITTEES

Advertising

Dick Hauck
Dean Kroger

Auditing

Roland Bedard
Mickey Brandon, Dean Kroger

Awards

Mickey Brandon
Tom Cross

Educations

Don Keyes
Tom Cross, Bob Rajkovich,
Jack Bell, Dick Hauck,
Mickey Brandon, Dan Tomo

Golf Outing

Dean Kroger
Frank Maus, Dan Tomo
Bob Rajkovich

House

Mickey Brandon
Frank Maus

IT

Dean Kroger
Ken Lewis, Bob Rajkovich

Membership

Tom Cross

Newsletter

Bob Rajkovich

Nominations

Ken Lewis

Program

Mickey Brandon
Rob Jergens, Frank Maus,
Jack Bell

Public Information

Bob Rajkovich

Recycling

Dean Kroger
Bob Rajkovich, Mickey Brandon

RETEC

Bob Rajkovich
Tom Cross, Dick Hauck,
Roland Bedard, Dan Tomo

Special Events

Mickey Brandon
Paul Moore

www.mvspe.org

Go to www.mvspe.org if you are interested in receiving an e-newsletter and NOT a printed copy. Fill out the contact info and hit the submit button.

The screenshot shows the Miami Valley Section website interface. At the top is a navigation bar with a logo and the text "Miami Valley Section". Below this is a section titled "To help the Miami Valley SPE section save money on printing, we will no longer receive the printed newsletter and just download your copy. The information must be the same as found on the printed mailing list." Below this is a "Contact Information" form with fields for "Member ID", "Name", "Company", "Address", "City, State", and "E-mail". There are "Submit Information" and "Reset Form" buttons. On the left side of the form, there is a "Site Navigation" menu with links for Home, Newsletter, Online Meeting, Registration, and Join SPE. Below the form, there are links for "Feedback", "Meeting Schedule", and "Past Events".

CALENDAR OF EVENTS

Nov. 7th	Cin./Marriott Union Centre Plastic part design - Glenn Beall
Dec.	No Meeting
Jan. 9*	Krauss Maffei Plant Tour
Jan. 11	Spouse/Date Night Belterra Resort & Casino
Feb. 6	Dayton/Alex's Additives, fillers, blowing agents
Mar. 6	Cin./Marriott Union Centre Taking the fear out of OSHA
April 3	Dayton/Alex's Student Night/Economic Development
May 1	Plant tour Comet Automation - weigh blenders, loaders, dryers, conveying equip.
June 9	Golf outing Hamilton Elks
June 22-26	Chicago NPE '03

MEETING NOTICE DETAILS

MEETING DATE: NOVEMBER 7, 2002
Advance Reservation required by November 5, 2002
To reserve, call or fax:

Dick Hauck	Mickey Brandon
Cincinnati	Dayton
513-871-5544	937-890-7834
Fax 871-8495	Fax 890-5854

MEETING AGENDA - NOV. 7, 2002

SPE Board Meeting	4:30 - 6:00 pm
Networking	6:00 - 6:30 pm
Dinner	6:30 - 7:15 pm
Program	7:30 - 8:30 pm

MEMBERS \$20 NON-MEMBERS \$25 STUDENTS/RETIREES \$10
MEMBERS \$25 AT THE DOOR WITHOUT A RESERVATION

*We are now taking VISA and MASTERCARD
for registration and other events*

PRESIDENT'S MESSAGE

Frank Maus

Thanks for everyone who attended our October meeting. Joachim Kragl of Engel put on a very good technical presentation on the advantages of water-assist molding. He took a very objective approach in comparing the process to gas-assist molding.

It was our biggest non-tour meeting in years. It was great to see all of the new faces, as well as others getting back involved in SPE.

I would like to thank Roger Shearer and all of the Edison State students who attended the meeting. Mickey Brandon of Marco Molding, Jack Bell of Midwest Plastics Systems, Dean Kroger of General Polymers, Rob Jergens of Jergens Innovative Technologies, and The Minco Group (ASPM) sponsored the students. Roger and Edison State also provided the needed A/V equipment.

If you know of non-SPE members who would enjoy attending a meeting, certainly invite them. They are more than welcome. At our website, www.mvspe.org, they can download an abridged version of the newsletter with all of the meeting information.

This month's meeting is one you don't want to miss. With the topic being plastic part design, it affects almost all disciplines in plastics. Product designers, mold designers, moldmakers, processors, material suppliers, and new people in the plastics industry will all benefit from Glenn's 40+ years in designing plastic parts. I urge you to get your reservations in early.

SUMMER BOARD MEETING: JULY 2002

ATTENDEES: Mickey Brandon, Jack Bell, Robert Jergens, Bob Rajkovich, Dan Tomo, Don Keyes, John Pierce, Dick Hauck, Frank Maus, Rolly Bedard, Dean Kroger.

TREASURERS REPORT: Accepted. Dick moved for acceptance. Dan Tomo seconded to pass it.

AUDITORS REPORT: Rolly Bedard, Mickey Brandon, Dean Kroger.

AWARDS: Bob Rajkovich said that National SPE wants us to tell them some names of past senior members.

ADVERTISING: Raised prices. Letters have been sent to all past and current advertisers.

EDUCATION COMMITTEE: Nothing New.

COUNCILORS MEETING: Dan Tomo attended the meeting. Dan will be submitting for the newsletter. ANTEC was not too well attended. Edison is finished.

GOLF OUTING: Summarized this on a sheet of paper. The dates of the Golf Outing were discussed because next year is a National SPE meeting. Committee should contact surrounding sections to avoid the overlap like we had this year, with the Cleveland and Detroit chapters. Dean thought we should move north. Dan would like to bring some new people in to help with running Golf Outing.

HOUSE: Some of the dates are set, but not all of them are. Mickey wants the books from ANTEC. May meeting is in there.

IT COMMITTEE: Ken, Dean and Bob met. Big thing is to get the website going. Working on getting members to take the newsletter via email instead of hardcopy. Past Presidents sometimes get two newsletters.

MEMBERSHIP: Nothing.

MINUTES: Mickey motioned to accept. Dan seconded the motion.

NEWSLETTER: Needs logos from Edison State and Sinclair Community College in order to change the letterhead. We also need to add a copyright symbol to the SPE logo.

COLUMBUS SPE: Has been dissolved. We might like to try to adopt them. Possibly by inviting them to the Honda trip. It was brought up that Stanley Electric would be a good tour. They are in Columbus.

PUBLIC INFO: There is a call for papers, mostly to do with recycling.

OLD Business: Nothing.

COOLING WATER PROPERTIES FOR CAST FILM UNITS AND ROLL STACKS

Controlled, even temperatures across chill rolls are crucial to the quality of your finished product. It is important that the water used to cool the roll be properly treated and monitored.

Impurities can clog and corrode pumps, valves, pipes, rotary unions, and the flow channels inside the chill rolls, which will all cause a decrease in performance and reduce the life of the components. A good, properly controlled inhibitor program will help eliminate the need for more aggressive methods such as acid flushing.

BGE recommends:

- Weekly checks for proper inhibitor levels
- Monthly visual and culture checks for bio-growth
- Quarterly inspection by a qualified water specialist to ensure water quality and system integrity, including corrosion and scale resistance, and microbiological fouling

Once corrosion begins, the metal surface forms blisters or "tubercles," which release oxide particles, adding suspended solids to the water. In addition, the tubercles will also build up on the surfaces and restrict flow and heat transfer. Scale buildup can be extremely difficult and costly to remove. Microbial problems are caused from the excess growth of algae, fungi, and bacteria. The graph shows that "bio-film" is actually more insulating to heat transfer than other common iron and mineral deposits. If poor conditions are left untreated or uncontrolled in cooling water, these problems can cause:

- Increased maintenance cost
- Decreased equipment life
- Reduced heat transfer efficiency and therefore greater energy losses
- Downtime
- Lots of aggravation

Your chilled water-cooling system should have the following performance characteristics:

Supply Pressure

Recommendation:

10 - 40 psi (0.7 - 2.7 bar)
Variation: +5 psi measured over a 24-hour span

Temperature

Recommendation:

54°F maximum (12°C) Variation on inlet: +4°F (2°C)

If the temperature of the water is 40°F (4.5°C) or below, Glycol solutions should be added to the water to prevent freeze-ups.

Heat transfer capacity will be reduced as the Glycol concentration increases. Your local minimum ambient temperature will determine the concentration of Glycol.

Caution: Glycol must not be added to cooling water if the process water contacts the web.

pH index

A scale from 0 to 14 that indicates the acidity or alkalinity of the water, where 7 is neutral. Numbers less than 7 mean the water is more acidic, while numbers greater than 7 mean the water is more alkaline. Recommendation: Between 7.5 and 9.5 with a suitable inhibitor to protect against steel and copper corrosion. Higher pH is better for steel, however copper corrosion increases above 8.8 or below 8.0 unless an inhibitor is used.

Solids

Material in the water that can be introduced from corrosion, airborne materials, or makeup water. These may include mud, sand, oils, debris, organic material or microbes.

Recommendation:

Less than 25 parts per million (ppm) for total suspended solids (TSS)

Hardness

Refers to the amount of calcium and magnesium minerals present in the water, which can leave a hard scale on surfaces it contacts.

Recommendation:

Less than 3.8 grains/gallon or 65 PPM (CaCo3)

Make up water

This is water added to the cooling system to replace water that has leaked, evaporated or been removed (blowdown) from the system to reduce contaminants.

Recommendation:

Same quality and treatment as above.

Excessive leaking in a system will bring in new hard makeup water, leading to a vicious cycle of fresh scale and a constant build-up. New makeup water is high in oxygen, which will cause deep pitting in steel and excess oxidation on other ferrous metals. Therefore, it is best to minimize water loss where feasible.

For further information, please contact our service team at (978) 281-1800.

ABS Compounds

Color & Additive Concentrates

Distribution Products

Flame Retardants

Ionomer Compounds

Merchant Products

Nylons

Polyolefins

Polystyrene

Polyurethane

Rotational Molding Compounds

TPO Compounds

PVC Compounds

PVC-Free Compounds

A. Schulman

Your Single Source for Plastics

Single Sourcing from A. Schulman
Assures you consistently high quality Compounds, Resins, Concentrates and Additives with just one call.

A. Schulman, Inc.
3550 West Market Street
Akron, Ohio 44333
TEL: 800-54-RESIN
FAX: 300.668.7204
www.aschulman.com
Info@aschulman.com

A. Schulman

NATIONAL TOOL and MANUFACTURING COMPANY

Since 1933

Manufacturers and suppliers of standard and custom mold bases, mold components, moldmaker supplies and hot runner systems. Ask about our **FREE** Electronic Library!

Regional Branch

395 Geneva Avenue • TALLMADGE, OH 44278
Tel: (216)633-1492 Toll Free: 800-362-3188
Outside OH: 800-321-3451 Fax: (216)633-7919

KRAUSSMAFFEI Corporation

Scott Balcom
Regional Sales Manager

Krauss-Maffei Corporation
7095 Industrial Road
P.O. Box 6270
Florence, KY 41022-6270
Telephone (859) 283-6431
Telefax (859) 283-9631
Cell (859) 653-4310
sbalcom@krauss-maffei.com

Injection Molding Division

JACK BELL
President

326½ N. Main Street
P.O. Box 1453
Piqua, Ohio 45356-1053
(937) 773-9610
Fax: (937) 773-3777
E-mail: JBELLMPSSI@aol.com
www.midwestplasticsystems.com

Midwest Plastic Systems, Inc.

SLIDE® Solutions for Success

FEATURING MOLD RELEASES, LUBRICANTS, CLEANERS AND RUST PREVENTIVES
CONTAINING NO OZONE DEPLETING CHEMICALS
DISTRIBUTED BY

CONTROL EQUIPMENT

800-637-5216 LOCAL STOCKING DISTRIBUTOR

TOSKO PLASTICS MACHINERY

INJECTION AND COMPRESSION MOLDING MACHINERY

BILL DOWDNEY

4560 Sheperds Way
Batavia, OH 45103

TEL and FAX (513) 732-1000
TEL and FAX (888) 732-1100
E-MAIL BDowdney@aol.com

BÖHLER UDDEHOLM
North America

Great Tooling Starts Here!

1-800-638-2520
www.bucorp.com

- Mold Steels
- Beryllium Copper
- Tooling Aluminum

High Performance!

BACHELOR OF SCIENCE DEGREE PROGRAMS

Computer Engineering Technology
Electronic Engineering Technology*

Industrial Engineering Technology*
Manufacturing Engineering Technology*
Mechanical Engineering Technology*

* Programs accredited by the
Technology Accreditation Commission
of the Accreditation Board for
Engineering and Technology. Co-op,
day and evening options available.
Reduced tuition rates for
students age 24 and over.
Special programs by arrangement.

The University of Dayton

THERMOPLASTICS DIVISION

Seals

985 FALLS CREEK DRIVE • VANDALIA, OH 45377
Phone: 937-415-3700 • Fax: 937-415-3710

- Injection Molding
- 3-D Blow Molding
- Thermoplastic Molding of Engineering Materials, TPRs and TPUs
- Energy Absorbing and Self-Skinning Urethane Molding
- Assembly

• FROM DESIGN to PRODUCTION •

VANDALIA PLANT
985 Falls Creek Drive
Vandalia, OH 45377

DAYTON PLANT
3337 North Dixie Drive
Dayton, OH 45414

BISHOPVILLE PLANT
15 Myrtle Drive
Bishopville, SC 29010

engineer

Your Future!

Sinclair

Sinclair
Community
College

With an associate of applied science degree in
Plastics & Composites Technology*

Courses available include:

- World-class Manufacturing
- Six Sigma
- Production/Inventory Control (ERP)
- Value Engineering
- Facilities Planning/Layout
- Process Improvement
- Management Training
- Materials Testing
- Process Simulation
- Preventive Maintenance
- CIM
- Cost Analysis

For more information
Karen Blake, Counselor
(937) 512-2282

*Program is endorsed by: Society of
Plastic Engineers and National Composite Center

(937) 512-3000
www.sinclair.edu

Sinclair: Always On Your Side.

Global Polymers Corp.

*Your responsive
resin resource.*

As one of the largest distributors of top quality Commodity and Engineering Grade Resin, Global Polymers has the range and resources to deliver outstanding performance. We're geared up to help you take advantage of opportunities that demand speed and flexibility. So call today and see how our responsive service, quick turnaround and technical expertise give you the competitive edge.

Global Polymers Corporate Headquarters
P O Box 6745 • Louisville, KY 40206-0745
Telephone 502.425.1133 • Fax 502.425.0740

ACRYLIC • ABS • SAN • ASA • ELASTOMERS • POLYETHYLENE • NYLON • TPO • PC/ABS • PVC
POLYPROPYLENE (filled & unfilled) • ACETAL • PET • PBT • TPR FOAMABLE PC POLYCARBONATE
PC/PBT • PC/PET • POLYSTYRENE • TPE • POLYSULFONE • TPV • COLOR CONCENTRATES • LIQUID COLOR
SPECIALTY • BLENDS SPECIALTY ADDITIVES AND SELF-EXTINGUISHING COMPOUNDS

1200 South Patton Street
Xenia, Ohio 45385 USA
**Robotic End-of-Arm Tooling &
Automation Equipment**
Phone: 937-372-5255
Fax: 937-372-5555
Toll Free: 1-888-SAS-EOAT
E-Mail: getagrip@sasgripper.com
www.sasgripper.com
SAS Automation, LTD.

505 GERHARD DRIVE
EDGEWOOD, KY 41017-3284
TEL: 859-331-9480
FAX: 859-331-1884

MHI INJECTION MOLDING MACHINERY, INC.

Manny Rosario
Regional Sales Manager
e-mail: manny_rosario@msn.com

Cell: 513-702-4040

Visit us at our website:
www.mhiinj.com

ARKAY INDUSTRIES, INC.

228 Byers Rd., Suite 200
Miamisburg, OH 45342
Phone: 937/847-5588
FAX: 937/847-2882

942 BROOKS AVENUE, HOLLAND, MI 49423
(616) 394-3800 FAX (616) 394-9007

- Specializing in Engineering Resins
- Small Quantities Welcome
- ISO 9001 Registered
- QS 9000 Registered

*For The Fastest
Color Matches
and Deliveries
in the Color
Business Call:
1-800-44-COLOR*

KENNETH RADCLIFFE
MANUFACTURER'S REPRESENTATIVE

HOME OFFICE
P.O. BOX 10155
FAIRFIELD, NEW JERSEY 07004
973-227-0700

Website: www.foremostmachine.com

DISTRICT OFFICE
P.O. BOX 41652
CENTERVILLE, OHIO 45441
937-433-4030
FAX 937-433-6186

PLASTISTAB™

**HEAT STABILIZERS
for PVC**

For custom-designed solutions to your specific stability challenges, nothing tops PlastiStab™ a complete line of heat stabilizers for PVC. Call us today, we've got the technical expertise and metal-based chemistry to solve your most challenging stability problems.

811 Sharon Drive • Westlake, OH 44145
Phone: 440-899-2950 • Toll Free 800-321-9696 • Fax: 440-808-7117
www.omgi.com

Steve Meyer
SALES MANAGER

7611 Center Point 70 Blvd. tel: 937-233-5670 ext. 10
Huber Hts., OH 45424 fax: 937-233-0478
e-mail: stevem@alphamold.com
Internet: <http://www.alphamold.com>

Control Equipment Inc.

- DEMAG : 25-4000 Ton
Electric, Multi-Shot, Vertical
- MARK II : Robots, Pickers, EOAT
- COLORTRONIC: Blenders, Grinders
- AUTOLOAD: Material Handling
- QPC : Chillers, Thermolators
- SLIDE : Mold Sprays, Degreasers

Matt Hoffman (513) 860-1312

PolyOne™ Distribution

PolyOne
Geon Vinyl

PolyOne
Plastic Compounds & Colors Group

EASTMAN

HUNTSMAN

4075 Millennium Blvd. SE
Massillon, OH 44646
Phone: 330.830.1494
Fax: 330.830.2308
www.polyonedistribution.com

For Customer Service Please Call: 800.272.1661

Schlemmer ASSOCIATES INC.

<p>Cincinnati, Ohio PH: (513) 522-8340 FAX: (513) 522-2727 Toll Free: (800) 733-3298</p>	<p>Ft. Wayne, Indiana PH: (260) 471-4394 FAX: (260) 471-4390 Toll Free: (800) 733-3298</p>
---	---

www.schlemmerassociates.com
sales@schlemmerassociates.com

<p>• Sensors Pressure / Temperature / Position / Weight ORP / pH / Conductivity / Web Tension</p> <p>• Controllers & Indicators Pressure / Temperature / Position Process / ORP / pH / Conductivity Metering Pumps / Weight / Web Tension</p> <p>• Infrared Temperature Spot Pyrometers / Sensors Indicators / Controls / Handheld Thermal Imagers / Scanners</p> <p>• Data Loggers & Recorders Paperless Recorders Strip / Circular Chart Recorders Portable Data Loggers Windows Based Software</p> <p>• Signal Transmitters Isolators & Conditioners RF Wireless Transmitters Signal Converters / Transmitters / Isolators Wireless Plant Notification Systems</p> <p>• Electric Heaters Band / Cartridge / Strip / Tubular / Quartz Circulation / Radiant / Duct / Immersion Fiberglass & Silicone Rubber Tapes Blankets / Jackets</p> <p>• Power Controllers Zero & Phase Fired SCRs Solid State Relays</p> <p>• Material Testing Equipment On-line & Lab Rheometers Moisture Analyzers / Melt Indicators</p>	<p>BLH, Cocomp, Dynisco, Omegadyne, Pyromation, Senorex, Penny & Giles, Walchem</p> <p>BLH, Cocomp, Chino, Dynisco, Iwaki, LMI, Newport, Penny & Giles, Walchem, West</p> <p>Ircon, Newport</p> <p>Chino, Monarch, Newport, Partlow, Ranger</p> <p>Absolute Process Instruments, Fairchild, Newport, Omnex, Versacall</p> <p>Accutherm, BH Thermal, Cleco, Conrad, Fast Heat</p> <p>Crydom, HDR</p> <p>Dynisco Polymer Test</p>
---	---

Specialists in Process Instrumentation since 1965

POLYMER RESOURCES LTD.
The Leader in Classic Engineering Plastic Compounds

- PRL PC - Polycarbonate
- PRL PPX - Modified PPO/PPE
- PRL TP - PBT Polyester
- PRL ABS - ABS
- PRL PC/TP - PC Polyesters
- PRL PC/ABS - PC/ABS Blends
- PRL PEI - Polyetherimide
- PRL NY - Polyamide

ROBERT GRAMMER

OFFICE: 513-738-3547 E-MAIL: bgrammer@PolymerResources.com
FAX: 513-738-4408 CUSTOMER SERVICE: 800-243-5176
www.PolymerResources.com

pro PLASTICS

Main Office:
13097 Parkside Drive
Fishers, IN 46038
(317) 813-3055 FAX (317) 813-3056
1-800-589-PROS
www.proplasticsusa.com

RICH STUDER
937-376-5498

Nissei molding machines, Conair auxiliary equipment, American Kuhne extruders, Oil Pure, EAS quick mold change, SAS end of arm tooling, conveyors, magnets, service and training on all products.

ZED

Thermoforming & Plastic Packaging Machinery Systems

MARK T. ZELNICK
President

ZED INDUSTRIES, INC.
3580 Lightner Road
Vandalia, Ohio 45377
www.zedindustries.com

TEL (937) 667-8407
FAX (937) 667-3340
E-mail: info@zedindustries.com

BMS
BURNS

MOLD BASES AND MOLD PLATES

MOLD COMPONENTS

◆EVERYTHING INSIDE YOUR MOLD

PARKER
PRECISION
◆PINS, CORES
& SLEEVES
INSERT STEEL
POLISHING
SUPPLIES
MOLD RELEASE

**YOUR SINGLE SOURCE
FOR PARTS AND
ACCESSORIES FOR
THE MOLD MAKER
AND MOLDER**

CALL NOW

800-345-7693

FAX 800-581-9264
1061 INDUSTRIAL
PARKWAY
MEDINA, OH 44256

ELECTRIC HEAT

◆ALL TYPES, SIZES AND
MATERIALS

THERMOCOUPLES

HOT RUNNER TEMP CONTROLS

MALLARD SCREW TIPS

**PROFESSIONAL BARREL AND
SCREW REPAIR**

No one in the business
delivers better
results than
General
Polymers.

- PRODUCT MIX
- CUSTOMER SERVICE
- TECHNICAL SUPPORT
- LOCAL WAREHOUSING

CALL: 800-828-7659

<http://www.GPezOrder.com>

E-mail: askgp@ashland.com • Internet: <http://www.gpashland.com>

GENERAL POLYMERS DIVISION

P.O. Box 2219

Columbus, Ohio 43216

FAX: 614/790-6738

ASHLAND.
ASHLAND DISTRIBUTION COMPANY

® Registered Trademark, Ashland Inc.

THE SOURCE

FOR PLASTICS PROCESSING SOLUTIONS

The Shepherd Color Company

WE BRIGHTEN LIVES

**COMPLEX INORGANIC COLOR PIGMENTS
FOR THE PLASTICS INDUSTRY**

**Yellows • Browns • Blues
Greens • Blacks • Violets**

The Shepherd Color Company

4539 Dues Drive, P.O. Box 465627, Cincinnati, Ohio 45246 U.S.A.
Phone (513) 874-0714 • Fax (513) 874-5061

Overseas Locations

Brussels, Belgium Melbourne, Australia
P. 32-(0)16-46.88.88 • F. 32-(0)16-46.28.14 P. 61-(0)3-9532-5620 • F. 61-(0)3-9553-5844

Web Site: www.shepherdcolor.com • E-mail: salesusa@shepherdcolor.com

Your Creative Color Solution Since 1938

General Color & Chemical Co., Inc.
P. O. Box 7 • Minerva, OH 44657
Phone: 330-868-4161 • Fax: 330-868-5880

www.generalcolor.com

**FERROMATIK
MILACRON**

North America

Plastics Technologies Group

Mark Ruberg

Sales Engineer

Injection Machinery Business

Milacron Marketing Company ■ Mid-West Regional Office

3041 Disney Street ■ Cincinnati, OH 45209-1025

Tel. 513/458-8284 ■ FAX 513/458-8278

Voice Mail 513/458-7998 Ext. 4682# ■ Cellular: 513/607-8482

E-mail: mark_ruberg@milacron.com ■ www.milacron.com

A plastics professional is reading this right now.
So why not put your ad here?

Business card size ad 175.00

Quarter page ad 325.00

Half page ad 600.00
for 9 issues (1 year)

Call Dick Hauck at (513) 871-5544

PRINTING • GRAPHIC DESIGN
DIGITAL COLOR (MAC + PC)
COPYING • MAILING SERVICE

11137 READING ROAD, CINCINNATI, OH 45241

513-554-1797

FAX 513-554-0343 • www.versaprint.com
rich@versaprint.com

VersaPrint

serving the Tri-State area

Experienced. Organized. Problem-solvers. Trust VersaPrint to...

DESIGN • PRINT • COPY • FINISH • MAIL

...all your printed materials, with friendly service and a smile!

Gesswein

State of the Art

Mold & Die Polishing Equipment & Supplies

- Finishing Stones • Abrasives
- Norton Grinding Wheels • Diamond Products
- Ultrasonic Systems • Rotary & Reciprocating Equipment
- Weldmax-microwelder

Paul T. Mooradian • 248-642-3265 • 800243-4466 (Orders)

Ryton
PPS
RytonPPS.com

Tim J. Earley

Account Manager

Chevron Phillips Chemical Company LP

rytonpps@fuse.net

Office: (513) 561-3112

Fax: (513) 561-4512

Toll Free: (877) 798-6666 (2)

"The Best of Both Worlds"

MINCO
Tool and Mold, Inc.
Certified to ISO 9001:2000

Facilities: Dayton, OH - Clay City, KY

ASPM
ALL SERVICE PLASTIC MOLDING, INC.
Certified to QS 9000

- Production molds in prototype time frames
- Multi mold program capability
- Product design
- Unigraphics® CAD-CAM
- Pro/ENGINEER® CAD
- Engineering and mold design department
- C.A.E. mold analysis
- CNC machining

- Custom molding of precision and appearance parts
- 37 Presses-50 to 950 ton capacity
- Complete range of secondary operations and assembly
- Statistical quality control department
- Part Inspection

Contact:
GARY DEATON
or
JOE KAVALAUSKAS

5690 Webster Street
Dayton, Ohio 45414-3530
www.mincogroup.com

THE **MINCO**
GROUP

Fax: 937.890.0543
Sales: 937.890.7905

Jack Headapohl
Masterbatches Division

**Around The Corner, Around The World,
Right Where You Want Us.**

800-437-8369

www.clariant.masterbatches.com

**Pushing the Limits
of Plastic!**

Yesterday...
Today...
& Tomorrow

LNP
ENGINEERING PLASTICS

Custom Compounders
<http://www.lnp.com>

LNP Engineering Plastics Inc.
475 Creamery Way, Exton, PA 19341 • 800-854-8774

Jennifer Feldman
Account Manager
(317) 848-9931

Verton®
Lubricomp®
Colorcomp®
Thermocomp®
Stat-Kon®

MARCO MOLDING
6868 HOMESTRETCH ROAD
DAYTON, OHIO 45414
TELE 937-890-7834
FAX 937-890-5854

MARCO
M O L D I N G

DARRAUGH BRANDON
"MICKEY"

**Need Screws, Barrels
& Tip Assemblies?**

We Have Them **IN STOCK**
& Ready to Ship!

PLASTIC SERVICES
& EQUIPMENT

Call Us For A Quote Today!
800-627-1033

www.plasticservices.com

sales@plasticservices.com

6290 Executive Blvd.
Huber Heights, Ohio
45424
QS-9000 / ISO 9002

Jergens Innovative Technology

Registered to QS-9000

Phone (937) 235-5500
Fax (937) 235-5505
robert.jergens@jergentech.com

Robert M. Jergens
General Manager

Looking for a Molder with top engineering capability and an unwavering attention-to-detail?

Master Industries is your ISO9001/QS9000 certified thermoplastic injection molding source, offering an in-depth

Your Search Is Over!

understanding of the systemic nature of the molding process, Total Solution Capabilities, unparalleled engineering expertise, and World-Class quality. See our full-size ad elsewhere in this section and discover how Master can deliver quality parts and a shorter time to market on your next job.

MASTER
MASTER INDUSTRIES INC.

Main Office - Engineering Center
1712 Commerce Dr.,
Piqua, OH. 45356
PH: (937) 778-1300
FAX: (937) 778-1655
www.master-ind.com
Sales or general info e-mail:
sales@master-ind.com
Engineering inquiry e-mail:
engineering@master-ind.com

Call, Fax or E-mail us today to receive your copy of our new brochure and equipment list. **PLUS a FREE 6" Stainless Steel Rule!**

SMS PLASTICS TECHNOLOGY APPOINTS NEW NORTH AMERICAN PRESIDENT

Effective October 16th, Michael Santacaterina (called Mike Santa) has been named President and CEO of Battenfeld of America, Inc. He succeeds Thomas Lenz, who is leaving the company to continue his career outside the SMS Group.

Mike Santa entered the machinery business in 1984. In 1993 he joined Krauss Maffei Corporation in the United States as Business Manager for the Chicago region. After nine months with Krauss Maffei he was appointed Executive Vice President, North America with responsibility for the North American operations including sales, marketing and service. During his six years with Krauss Maffei he has gained a vast amount of experience in the plastics machinery business.

He left Krauss Maffei in 2001 and joined Yamazen, Inc a company that markets metal cutting equipment. Mr. Santa championed Yamazen's diversification program into plastics.

"I am confident that Mr. Santa will strengthen and expand our injection molding business in the U.S." said Helmut Eschwey, President of SMS Plastics Technology Group.

SPOUSE/DATE NIGHT

This January 11th, 2003 we are bringing back the once popular Spouse/Date Night. If you would be interested in this event, please fill out the form below and mail, with check to: (or bring to Nov. 7th meeting with check, Visa/MasterCard)

Mickey Brandon
6868 Homestretch Rd.
Dayton, OH 45414-5826

We need to get twenty couples (forty people) to get the best price breaks on food and entertainment. We need this info **before the next meeting date of Nov. 7th**. If you have questions, special needs (handicap access) or other questions please call 937.890.7834 during business hours (8-5) and someone will get back with you about this exciting night.

Names of Couple _____

Company (optional) _____

Mailing address _____

City _____ State _____ Zip + _____ - _____

Daytime phone _____ FAX _____

Belterra Casino Resort

The social evening will include a buffet dinner and gambling, room for two for only **\$150.00 per couple**. This social event has in the past been one of great joy and profit to those in attendance. Any profits from the outing will be added to the Education Grant Fund. Looking forward to starting your 2003 year with you.

INTERNATIONAL COUNCILOR'S REPORT BY DAN TOMO

The fall council meeting was held in Danbury, Connecticut on September 21, 2002. I did not attend the meeting due to illness. The following meeting summary was supplied by Mr. Mike Cappelletti—Executive Director. I thank Mr. Cappelletti for this summary which I will share with you.

COUNCIL SUMMARY

The summary is intended to help you review the highlights of the Council Meeting held in Danbury, Connecticut on September 21, 2002.

The meeting was called to order by the SPE President Claudius Feger.

FINANCES: The major Council action was the approval of the 2003 calendar year budget amounting to \$7.187 million in revenue with a net revenue contribution of \$37,000 to retained earnings.

STUDENT CHAPTERS: Council voted to charter a Student Chapter at ISTIL, Villeurbanne, France.

SECTION NAME CHANGE: Council voted to approve the name change of the Republic of China Section to the Taiwan Section.

SIG PETITION: A petition was presented to form the Plastics Educators Special Interest Group.

COMMITTEE MEETINGS: 12 Committees met prior to the Council meetings.

PRESENTATIONS: Karen Winkler, SPE Vice President and Tobi Gebauer, Manager, Member Recruitment and Retention gave a membership presentation which included audience participation entitled “Drive for Five.” It was requested by the Councilors that this well received presentation be made available on the SPE website. The entire presentation can now be found on our website at: <http://www.4spe.org/sectionsdivisions/ld/drivefive.htm>.

SPE Deputy Executive Director, Susan Oderwald gave a presentation entitled “What’s New at SPE.” Highlights of the presentation given by the individual department heads were:

- 1) SPE Foundation Highlights
- 2) The success of SPE’s new training products—Plastic Technician’s Toolbox, The Extrusion Blow Molding video series, The Ten Fundamentals of Thermoforming, The SPE Guide on Extrusion Technology and Troubleshooting.
- 3) SPE’s new Event Management department
- 4) SPE’s new Section/Division Services department
- 5) SPE’s new Customer Relations Team
- 6) The newly redesigned Plastics Engineering Magazine
- 7) Interactive marketing on www.myplasticsinfo.com
- 8) Online Journal and ANTEC Papers

CONTRIBUTIONS: Dave Arndt, Automotive Division—reported that \$1,000 was given to the India Section for Student Sponsorship and \$17,500 was given in sponsorship of the Plastivan.

Frank Palmer, Tennessee Valley Section—\$1,000 to the SPE Foundation for the opening reception.

Jack Hill, Milwaukee Section—\$100 for the Essay Contest.

COUNCIL COMMITTEE-OF-THE-WHOLE: Mr. Rick Wilson called the meeting to order at 7:30 a.m. prior to the formal Council meeting.

SPE Vice President & Treasurer, Len Czuba gave a comprehensive presentation on the 2003 budget.

An ANTEC presentation was made by Bill O’Connell.

The next formal meeting is scheduled for Saturday, January 18 in San Antonio, Texas.

Advertiser Index

Please support our advertisers. YOU can help by seeing that SPECTRUM is circulated around your office, especially to those needing the product or service of our advertisers. If you use a product or service because of their advertising, let that supplier know you saw their ad in the SPECTRUM. Without the support of the advertisers, there would be no SPECTRUM.

ADVERTISER CONTACT ...PAGE

A. Schulman, Inc.....	6
Alpha Mold, LLC..... Steve Meyer.....	8
Arkay Industries, Inc..... Kevin Kuhnash.....	8
Böhler Uddeholm..... Charles Poolman.....	6
Burns Mold Supply.....	9
Clariant..... Jack Headapohl.....	11
Control Equipment..... Matt Hoffinan.....	8
D-M-E Company.....	14
Ferromatik Milacron..... Mark Ruberg.....	10
Foremost Machine Builders, Inc..... Kenneth Radcliffe.....	8
General Color.....	10
General Polymers.....	10
Gesswein..... Paul T. Mooradian.....	10
Global Polymers.....	7
Jergens Innovative Technology..... Robert Jergens.....	11
KraussMaffei..... Peter Lipp.....	6
LNP Engineering..... Jennifer Feldman.....	11
Marco Molding..... Mickey Brandon.....	11
Master Industries.....	11
MHI Injection Molding Machinery, Inc..... Manny Rosario.....	8
Midwest Plastic Systems, Inc..... Jack Bell.....	6
Minco Tool & Mold, Inc..... Gary Deaton, Joe Kavalauskas.....	11
National Tool & Manufacturing Co.....	6
OMG Group.....	8
Parker Seals.....	7
Plastic Services & Equipment.....	11
PolyOne..... Gary Laughlin.....	9
Polymer Resources..... Robert Grammer.....	9
Pro Plastics Equipment, Inc..... Rich Studer.....	9
Ryton PPS..... Tim Earley.....	10

ADVERTISER CONTACT ...PAGE

SAS Automation, LTD.....	8
Schlemmer Associates, Inc.....	9
Sinclair Community College.....	7
Slide Solutions.....	6
The Shepherd Color Company.....	10
Tosko Plastics Machinery, Inc..... Bill Dowdney, Steve Wilson.....	6
Uniform Color Company.....	8
University of Dayton.....	6
VersaPrint.....	10
Zed Industries.....	9

Additional **SPECTRUM** Copies:

\$2.00 per issue • Yearly Subscription: \$18.00

Contact: **Bob Rajkovich**

Gem City Plastic Machinery, Inc.

P.O. Box 41713, Dayton, OH 45441

937-434-7515; 937-434-7516 Fax

Email: bobr@gemcity1.com

**For six decades,
the mold tooling advantage.**

- Hot Runner Systems
- Mold Bases
- Machining Services
- Mold Components
- Electronic Controls
- Moldmaking Supplies
- Applications Engineering
- Service & Support

**Every D-M-E product comes with your
satisfaction 100% guaranteed.**

800-626-6653 • www.dme.net

SPE Student Chapters For The Miami Valley Section

Contact:
Roger C. Scherer, Ph.D.
Edison Community College
1973 Edison Drive
Piqua, OH 45356
scherer@edison.cc.oh.us

Contact:
Jim Moller
Miami University
Department of
Manufacturing
Engineering
143 Kregar Hall
Oxford, OH 45056
mollerjc@easnet.muohio.edu

Contact:
David Finlow
Shawnee State University
940 2nd Street
Portsmouth, OH 45662
dfinlow@shawnee.edu

Contact:
Stephen J. Clarson
University of Cincinnati
497 Rhodes Hall
Cincinnati, OH 45221
sclarson@uceng.uc.edu

Contact:
Robert L. Wolff
University of Dayton
300 College Park Drive
Dayton, OH 45469
rwolff@engr.udayton.edu

Contact:
David G. Meyer, PE
Sinclair Community College
444 W. Third Court
Rm 13-210
Dayton, OH 45402-1460
sweddell@sinclair.edu
937-512-2311

FOCUS ON SPE

International Awards

SPE's International Awards program has recognized the great achievers in the plastics industry. Past honorees include such industry giants as George Menges, Nat Wyeth, Nobel Prize winner, Dr. Alan MacDiarmid, Jon Hunstman, Gordon Lankton, Glenn Beall, Stephanie Kwolek, Dr. Roy Plunkett, Dr. Robert Jarvik and Dean Karmen to mention a few. The 2002 Consumer Product Design winner was The Segway Human Transporter.

Someone you know could join this hallowed group. Nominate someone who has made outstanding contributions in the plastics industry in any of the following categories:

- Business Management
- Benefit to Society
- Research
- Engineering/Technology
- Education

Also, nominate a unique and useful plastics designed product. There are two categories—Consumer and Industrial.

Making a nomination is easy, complete the online application(s) at www.4spe.org. Take this opportunity to acknowledge the successes of your peers in the industry. The 2003 recipients will be recognized at the SPE Annual Technical Conference (May 2003) and in the official SPE publication, *Plastics Engineering*.

NPE 2003 Conference and SPE Seminars

In a partnering agreement with SPI, SPE will present conference sessions, free of charge, for all registered NPE 2003 visitors. These sessions will address timely, technical and strategic issues needed by the plastics industry. At the same time, SPE will provide a full program of well-known professional training seminars, available to show visitors at standard fees.

Visit www.4spe.org for more information.

DECEMBER

No Meeting

JAN 9, 2002

Krauss Maffei Plant Tour

JAN 11, 2002

Spouse/Date Night
Belterra Casino & Resort

The

SPECTRUM

MIAIMI VALLEY SECTION
SOCIETY OF PLASTICS ENGINEERS
8945 LONG LANE
CINCINNATI, OHIO 45231

NON-PROFIT
U.S. POSTAGE

PAID

CINCINNATI, OHIO
PERMIT NO. 5521

The
SPECTRUM

November 2002