

SOCIETY OF PLASTICS ENGINEERS

BLOW MOLDING DIVISION

Vol 2014 Edition 1

30th Annual Blow Molding Conference

October 6th & 7th, 2014

INNOVATING, EDUCATING AND SUSTAINING THE FUTURE OF BLOW MOLDING

Chicago Marriott O'Hare
8535 West Higgins Road
Chicago, IL 60631

The Chicago Marriott O'Hare will be the site of the 2014 Annual Blow Molding Conference. The largest city in the Midwest and centrally located, Chicago has a state-of-the-art airport with non-stop service to hundreds of cities across the U.S. and around the world. Many plastic related businesses and manufacturing sites are within driving distance of Chicago making this an ideal location for the ABC.

Make plans now to attend this premier forum for the blow molding industry!

Get Started Early. Oct. 5th from 1:00 - 4:30pm.

Start your conference experience early by attending comprehensive mini-sessions featuring instruction focusing on the technology, processes, troubleshooting and methodologies of blow molding. Led by industry experts, these sessions will provide invaluable tips, suggestions and solutions!

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

*Become
a member*
*Join the
SPE
Blow Molding
Division*

Chairperson's Message

Dear SPE Members, Blow Molding Division Sponsors and Associates,

It is my pleasure to inform that at this year's SPE Annual technical conference (ANTEC), being held over 3 days, April 28-April 30, at the Rio All-Suite Hotel and Casino in Las Vegas, NV, the Blow Molding Division will be well represented and recognized.

Over the course of the much anticipated event, the efforts of the blow molding division will offer the opportunity to registrants to become exposed to several new innovations via the number high quality technical papers being presented during our sessions. Topics that will be covered include: new processing techniques for materials, process improvements, sustainability issues, and some theoretical new concepts as well. Presenters selected to participate in the blow molding segment of the ANTEC proceedings represent both industry and academia and come from many far reaching countries around the globe. Every Blow Molding Division Director encourages you to come, learn, share and spread the newest and most advanced information about the blow molding process and how increasingly important it is to the future of both the industrial and packaging segments of the processes impact to the global economy and planet earth.

In addition to sharing knowledge within the blow molding specific sessions, the ANTEC event plays host to a number of other opportunities to network. The Blow Molding Division has been awarded the opportunity to submit two blow molded parts for consideration into the SPE's Global Parts Competition – "Parts for Life" event. Entered as representatives of the Blow Molding Division, by nature of having won 1st place in our industrial and packaging categories respectively at the 2013 Annual Blow Molding Conference (ABC) is the GM T172 Equinox C3LS Fuel Tank submitted by Chuck Flammer, Kautex Machines, Inc. and BrightPak Liquid Dispenser with collapsible rigid inner liner, submitted by Ron Puvak, Plastic Technologies, Inc. Best of luck for these amazing products led by true industry leaders.

The Blow Molding Division itself as well as a long tenured Director, having served virtually every position possible on the Division will be recognized during separate, yet equally honored events. The Division had nominated Mr. Scott Steele of Plastic Technologies, Inc. for an individual distinction in the form of Honored Service Member. The SPE agrees with our recommendation and Scott's commitment as he will be formally recognized as an HSM at a special dinner in combination with the SPE Celebrates evening.

According to the Society, only 305 members prior to 2014 have ever been recognized as prominently for their dedication and excellence. The definition of HSM is, according to SPE Bylaws, "To be elected an Honored Service Member, a candidate shall have demonstrated long-term, outstanding service to, and support of, the Society and its objectives; shall be sponsored, in writing, by the Board of Directors of at least one Section or Division." Only 305 members, counting this inductee, have been elected to this prestigious status since it was established in 1992. Congratulations to Mr. Steele for his most recent accomplishment and many thanks to him for his leadership and commitment to the Division's continued success and growth.

The Blow Molding Division will again be recognized in having been awarded both the Pinnacle Gold and Communication Excellence awards. These honors recognize this Board's level of commitment to successfully creating and delivering member value after having been reviewed in four categories as well as having met additional criteria in implementing effective communication practices. Congratulations to the entire Board for their collective commitment.

As we turn our focus to "post-ANTEC" goals, I'm pleased to share that this Board has already been hard at work laying the foundation for ABC 2014, which will be held in Chicago, October 5-7, at the Chicago Marriott O'Hare. Given the theme of ABC 2014 - ***Innovating, educating and sustaining the future of Blow Molding!***, it should come as no surprise that not only have a number of "hot" or "new" topics been identified, a large number of industry leaders in these fields have been secured for their participation and presence. This Board is excited as ever to continue the recent trend in the success of our ABC's in terms of quality, organization, networking and communication, and providing member value.

On behalf of the current 2014 SPE Blow Molding Division, we thank you for your participation, look forward to seeing you at ANTEC, as well as finalizing ABC 2014 for later in the year in Chicago. Please contact our Conference Coordinator, Deirdre Turner, @ dturner@earthlink.net or check our website @ www.blowmoldingdivision.org for updates to our calendar, plans and for all concerns blow molding.

Best Regards,

A handwritten signature in cursive script that reads "Jeffrey Light". The signature is written in dark ink and is positioned above the printed name.

2014 SPE D30 Chair

Bekum America Corporation

"For Blow Molding Flexibility and Full Automation, Bekum America Has the Right Solutions"

H and BM Machines, Long Stroke, Tandem, IML, MPL, Co-Ex,
Aseptic, Extrusion PET and Large Part Blow Molding

The Complete Range!

BA-Series

H-Series

The All New U.S. Manufactured
BM-907D Long Stroke

PROFIT FROM OUR EXPERIENCE

Effective Customer Support is Our Highest Priority;
We Have 100+ People at Our Michigan Factory Ready to Assist!

www.bekumamerica.com

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.

A common lament heard from PE buyers is that they haven't seen a price decrease since November 2012. Meanwhile, competition in downstream markets is heating up, squeezing processor margins. By contrast, PE producers are benefitting from a rare combination of low feedstock costs on one hand and strong resin pricing leverage on the other.

Since late 2012, HDPE contract prices have increased by 20 cpp and spot prices have followed. For example, offgrade HDPE BM in the secondary market was around 55-56 cpp railcar delivered in late 2012 and recently has been selling as high as the mid-70s cpp. Generic prime HDPE BM has been selling in the upper 70s cpp and even low 80s cpp bulk truck delivered.

Both improving demand and tighter supply/demand balances have contributed to the recent sellers' market in PE. Industry statistics show that US and Canadian producers increased their overall sales by 2% in 2013.

Export sales were the main driver, with sales growth around 8% in 2013. US trade data showed 2013 PE exports were higher to key markets like Mexico, Brazil and China. A large portion of the export sales push came in December, when producers sold upwards of 900 million pounds to export, the highest monthly volume since 2009. However, it has taken the export channels some time to digest that material, and the pace of discretionary export sales has slowed in February and March. China's market remains in the doldrums and converters in Mexico are grappling with the effects of new tax regulations.

By most accounts, domestic PE sales have been robust in the first quarter of 2014. However, slower secondary market activity in March and a lack of widespread producer support for April price increase initiatives could signal that the historically high PE prices are running into resistance.

From a supply perspective, the overall industry operated well in 2013 despite a handful of supply allocations and force majeure events. 2013 PE output for US and Canadian producers was the highest of any year since 2007.

Two major outages - the William Geismar olefins unit and the Evangeline ethylene pipeline - are expected to conclude sometime in the second quarter of 2014. The most recent guidance for the Geismar restart is June, and the Evangeline outage is likely to last through April. Both outages have contributed to shortages of ethylene in Louisiana, with Choctaw system ethylene averaging a 15 cpp premium to Mont Belvieu in February. The Evangeline pipeline outage has also forced ExxonMobil to curb HDPE production at the Baton Rouge plant. Allocations have been in place since August 2013.

With the cracker turnaround season getting underway in April and a number of PE supply allocations still in play, the market could remain balanced or even tight in the near term. However, producers' asking prices for export in March were several cents above competitive levels, and international traders have focused their sourcing efforts in other regions. If international PE markets remain soft and the US PE industry is able to operate consistently at high rates, the domestic market will come under greater downward pressure.

Total Tooling Package

The Preferred Source for Superior
Blow Molds and Tooling

11530 Brooklyn Rd.

Brooklyn, MI 49230, 517.592.8988

www.mid-americanmachining.com

CHICAGO

*Innovating, educating and sustaining
the future of Blow Molding*

30th Annual Blow Molding Conference
October 6th & 7th, 2014
Chicago Marriott O'Hare
8535 West Higgins Road,
Chicago, IL 60631

The Chicago Marriott O'Hare will be the site of the 2014 Annual Blow Molding Conference. The largest city in the Midwest and centrally located, Chicago has a state-of-the-art airport with non-stop service to hundreds of cities across the U.S. and around the world.

Many plastic related businesses and manufacturing sites are within driving distance of Chicago making this an ideal location for the ABC.

Make plans now to attend this premier forum for the blow molding industry!

Conference Highlights:

- Overview of North American resin markets
- Technical and business overviews
- Industrial and automotive materials and applications
- Packaging machinery optimization
- Nano-technology, 3D modeling, additive manufacturing
- Bio-polymers and their impact
- An unparalleled networking platform and exhibits

And much more...
visit www.blowmoldingdivision.org for updates.

Get Started Early:

**With Plastics Fundamental Sessions on
Sunday, Oct. 5th from 1:00 - 4:30pm.**

Start your conference experience early by attending comprehensive mini-sessions featuring instruction focusing on the technology, processes, troubleshooting and methodologies of blow molding. Led by industry experts, these sessions will provide invaluable tips, suggestions and solutions!

Sponsorship & Exhibit Opportunities

Support the Blow Molding Division as a Sponsor and participate in the conference exhibits, receive complimentary registrations, have a hot-link to your company from the Division website, inclusion in promotions and e-publications and more.

For more information about these opportunities and others, please contact ABC Conference Coordinator, Deirdre Turner at dcturner@earthlink.net

Blow Molding Division

presents the

30th Annual Blow Molding Conference
October 6th & 7th, 2014
Chicago Marriott O'Hare

"Innovating, educating, and sustaining the future of Blow Molding"

Name _____

Title _____

Company _____

Address _____

City _____

State _____

Zip _____

Tel _____

Cell Phone _____

Fax _____

Email _____

SPE Member ID No. (if known) _____

Dietary Restriction _____

Registration before October 6th, 2014
 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

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.
 560 Arvin Ave., Units 3&4
 Stony Creek, ON, L3E 0P1 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

SPONSORSHIP OPPORTUNITIES

30th Annual Blow Molding Conference and Exhibits
October 6-7, 2014
 Chicago Marriott O'Hare
 8535 West Higgins Road, Chicago, Illinois 60631

We are currently accepting Sponsorship Registration Forms for ABC 2014 Exhibits

Sponsorship Levels Include:

	Diamond Sponsor	Platinum Sponsor	Gold Sponsor
Sponsorship opportunities	\$2,800	\$1,800	\$500
Recognition as Conference presenting sponsor, with prominent signage at event	✓		
Sponsorship recognized at all Blow Molding Division activities.	✓	✓	✓
Marketing benefits			
3 Division electronic format newsletter ads. Newsletter is placed on division's website (www.blowmoldingdivision.org)	One-half page (8 1/2" x 5 1/2")	One half-page (8 1/2" x 5 1/2")	
Ad posted on Blow Molding Division website with <i>hotlink</i> to your company's website	✓	✓	✓
Conference benefits			
One tabletop exhibit space in ABC 2014 Conference Exhibits (\$600 value)	✓	✓	
One hospitality sponsorship at ABC 2014 with corporate recognition (\$1200 value)	✓		
Includes registration for 1 booth person; 2 attendees (\$1785 value) to ABC 2014.	✓		
Includes registration for 1 booth person; 1 attendee (\$1190 value) to ABC 2014.		✓	

Space is limited. Call or email Deirdre Turner for a Registration Form and Current Floor Plan or to discuss other Sponsor Opportunities such as coffee breaks, receptions, Wi-Fi, luncheons, breakfast and refreshment breaks.
 Tel: 248-505-5136 or Email: dturner@earthlink.net

Why Should You Become a Division Sponsor?

- Sponsorship provides educational grants to students—the next generation of blow molding professionals and provides support to attend the Annual Blow Molding Conferences.
- As a sponsor, you highlight your company's profile at the ABC while supporting the Division.
- Sponsors help recruit new members to the Division and support the Annual Blow Molding Conference.

What's In It for You?

- You will increase exposure and brand awareness by showcasing your company's products and services.
- You will meet face-to-face and shake hands with your customers, decision makers, prospects and competitors.
- You will cultivate relationships and partnerships at the only event solely for the blow molding industry.
- You will have direct access to high profile industry leaders who are impacting the future of the industry.

Call or email Deirdre Turner, Conference Coordinator at (248) 505-5136 or dcturner@earthlink.net for information about sponsorship opportunities

RECYCLED MATERIALS, INC.

Recycling Is Good Business

5675 Bucknell Drive
Atlanta, GA 30336
Tel: 404-753-7711

2 weeks

2 weeks

BLOW MOLDS

2 weeks

2 weeks

2 weeks

RAO DESIGN INTERNATIONAL, INC.

9451 W. Ainslie, Schiller Park/Chicago IL 60176 USA Tel: (847) 671-6182
Fax: (847) 671-9276 www.raodesign.com e-mail: raodesign@aol.com

30th Annual Blow Molding Conference and Exhibits
October 6-7, 2014
Chicago Marriott O'Hare
8535 West Higgins Road, Chicago, Illinois 60631

CALL FOR PAPERS

The ABC 2014 Conference Co-Chairs are currently accepting submissions for technical presentations for the 31st Annual Blow Mold Conference on such topics as:

- Emerging, innovative technology
- Sustainability initiatives and case studies
- Renewable/Biopolymers developments
- Barrier technology enhancements
- Developing Materials/Additives
- Product Design and improved functionality
- Processing and machinery developments

Submission Deadline is Feb. 5, 2014 at which time conference co-chairs will review your abstract, consider its relevance to the technical program and send you an email response once the review is completed.

Please complete the following information:

Working Title of Presentation:

3 points describing your presentation:

Describe you presentation topic in more details or email an abstract:

Please complete the following:

Name: _____

Title: _____

Company Name: _____

Street Address: _____

City _____ State _____ Zip Code _____

Phone: _____ Email: _____

Abstract Deadline is Feb. 5, 2014
Please complete this form and email to
Deirdre Turner, Conference Coordinator at dcturner@earthlink.net

ASB-12M

Small | Versatile | Efficient

ASB

Form Your Vision

**NEW
MACHINE**

The new **ASB-12M** One-Step Injection Stretch Blow Molding Machine from Nissei ASB is capable of molding jars and small containers with excellent energy efficiency.

Small enough to fit in a laboratory... yet powerful enough to provide serious production output!

Ideal for entry to PET blow molding.

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

PROCESS CONTROL

Auxiliary Equipment for the Plastics Processing Industry

Follow us!

www.process-control.com

P: 770.449.8810
F: 770.449.5445

sales@process-control.com
6875 Mimms Drive, Atlanta GA 30340

SCRAP RECYCLING

MATERIAL HANDLING

GRAVIMETRIC BLENDING

EXTRUSION CONTROL

POWDER FEEDERS

ANTEC 2014 Las Vegas is for Young Professionals!

We've listened to the feedback our younger SPE members have provided from previous ANTEC conferences. So we just wanted you to know we're offering some new, fun and engaging activities at ANTEC 2014 (April 28-30), specifically for young plastics professionals:

- **Plastics Race** - See Las Vegas through the eyes of a plastics engineer as you team up and roam the Vegas Strip to compete for some awesome prizes!
- **Panel Discussion** - Participate in a lively discussion, ask your industry questions, and gain the knowledge you've been looking for including career tips and tricks relevant to you, not that generic advice you find online.
- **Celebration Dinner** - Network over an enjoyable dinner with your fellow peers, future associates and industry veterans. Prizes, awards and more!
- **Mission Possible 2.0** - Your chance to make ANTEC 2015 and SPE what you want it to be.
- **Speed Interviews** - Sharpen your skills at on-site screening visits with prospective employers.

So come on out, and see the new and improved ANTEC!

Check it out online > www.antec.ws

Sponsored by the SPE Next Generation Advisory Board

TECHNOLOGIES DESIGNED TO PERFORM

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

INHANCE

inhanceproducts.com
info@inhanceproducts.com
(800) 929-1743

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.

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

Agr

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

With Us, Ideas Take Shape

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.

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.

...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

Think big. Go large.

New possibilities for multiserve
handled containers

Eastman **ASPIRA**[™]

family of resins

To learn more, contact

Cal Becker

301-606-2544

cjbecker@eastman.com

www.eastman.com/Embrace

EASTMAN

Riverdale GLOBAL[™]

Changing the way you think about color

LOWEST COST

MILLED PIGMENTS, BETTER
COLOR QUALITY, REDUCED COST

LOCAL SERVICE

LOCAL SUPPLY, LOCAL SUPPORT

CLEAN ENVIRONMENT

100% USAGE, NO WASTE,
ZERO LANDFILL

SEALED EQUIPMENT

DRIP PROOF CONNECTIONS

610-358-2900
www.RiverdaleGlobal.com

partnered with **MAGUIRE**[®]

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

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

February 7, 2014 SPE D30 Winter Board of Directors Meeting

BOD Meeting held at the Parc Soleil Hilton Suites Orlando FL.

□ Call to order at 1:00 pm

BOD Members present: Ben Lopez, Gary Carr, Ron Puvak, Geoff Ward, John Rathman, Randy Moynihan, Lew Ferguson, George Hurden, John Sugden, Scott Steele, Ken Carter, George Rollend, Jamie Pace, David Calderone, Mark Heitker, Gerry Hobson, Cal Becker, Bob Delong, Surendra Agarwal, Mike Hall, Bob Jackson.

On Video Conference: Jeff Light, Terry Glass (due to inclement weather)

New Board Candidates: Brian Spence, David Hayward

BOD Members Excused: Dale Klaus, Henry Vogel, Mohammad Usman, Don Peters, Piaras de Cléir

□ Introductions & Welcome BOD and New Candidates – Jeff Light

- 1) Reviewed SPE Meeting Anti-Trust Guidelines
- 2) Welcome David Hayward as new Board Candidate
- 3) Welcome Brian Spence as New Board Candidate

□ Introduction and Board Vote to accept New Board candidates - BOD

David Hayward
Brian Spence

A motion to approve David Hayward and Brian Spence as new Board members by Gary Carr, 2nd Mark Heitker, approved by BOD majority.

□ Review of Last Meeting Minutes & Action Items – Cal Becker

- 1) Approved ABC 2013 Minutes, reviewed updated action item list and updated roster.
A motion to approve ABC 2013 BOD meeting minutes with no revisions by Bob Jackson, 2nd Jamie Pace, approved by BOD majority.

□ ABC 2014 Sponsorship Review & Walk Thru - Ron Puvak

- 1) Reviewed the ABC 2014 plan Layout and Sponsor report – Ron Puvak
- 2) 2014 ABC Chairs Ron Puvak, Cal Becker, Surendra Agarwal and Gary Carr

□ Technical Program Committee report – Surendra Agarwal

We reviewed the report submitted by Dr. Agarwal.

- 1) Discussed the need for strong technical papers and speakers for ABC 2014

□ Treasurers report – Terry Glass via teleconference

Reviewed the report submitted by Terry Glass.

- 1) Budget approval to be voted on at the Antec D30 Blow mold Board Meeting
Motion to approve no transfers needed as of 2-6-14 by Jeff Light, 2nd Jamie Pace, approved by all BOD.

□ Councilor's report review – Scott Steele

Reviewed Report Submitted by Scott Steele in December

- 1) Concerns voiced and discussed about Proposed Top Con Policy

□ Education Committee – Geoff Ward

We reviewed the committee report submitted by Dr Ward.

- 1) Discussion on using the Carl Ring contribution for education
- 2) Technical training program – Calhoun Community College launch.

Continued on next page

□ **Awards Sub Committee – John Rathman**

- 1) 2014 Lifetime achievement award nominees' discussion.
- 2) Need 2015 suggestions for Lifetime Achievement Award
- 3) John Rathman is looking to identify and continue to update the HSM point's sheet to identify nominees for 2014 Honored Service Awards.

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

□ **Marketing Committee – Gary Carr, George Rollend Co Chair**

We reviewed the committee report submitted by Gary Carr

- 1) Testing a new approach on the start of the ABC 2014 on a Sunday
- 2) Decided to move 101's to Sunday Noon on for ABC 2014
- 3) Discussed post cards, new era media and bottle flyers
- 4) Need for professional pictures at ABC and board members

□ **Parts Competition Sub Committee – Lew Ferguson**

We discussed the success of the 2013 ABC Parts competition

- 1) The board anticipates that this is an area to help drive continued learning and growth

□ **Membership Sub Committee – Submitted by Henry Vogel**

Membership in the Blow Molding division is growing.

- 1) The continued need to drive membership discussed

□ **Website subcommittee – John Sugden**

- 1) Ned to update to show ABC 2014
- 2) Discussed the use of a calendar linked to site

□ **New Business**

1. Desire to have an agenda for Antec ASAP
2. Desire to have committee report drafts 2 weeks earlier than the meetings
3. Cal Becker to submit a draft of action Items to Board
4. BOD Org Chart and Officers to be voted on at Antec 2014

□ **ADJOURNMENT:**

Motion to adjourn by Jeff Light, 2nd by Surendra Agarwal – Approved by BOD

One-Stop Shopping – Molds, Tooling, & Machinery

Need Mold Repairs or New Tooling?

- Full 3-D bottle and mold engineering
- Extrusion blow mold tool building, repairs, and refurbishing
- Head and blow pin tooling
- Trim and transfer tooling
- Rapid shuttle molds
- In-house rapid shuttle mold sampling

Contact Monroe Mold at info@MonroeMold.com or call 734-241-6898!

Need New Blow Molding Machinery, an Upgrade, or Repair?

- Rotary wheel, mechanical wheel, accumulator, and shuttle machines, single screw extruders, and trimmers/de-tabbers
- Rebuilds/upgrades for all brands of blow molding and extrusion equipment including PLC controls upgrades
- Service tech support with 18 experienced field-service specialists – **The best in the industry!** ★

Contact R&B Plastics Machinery at info@RBPlasticsmachinery.com or call 734-429-9421!

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

M.C. Molds, Inc. **Extrusion Blow Molds & Spin Trimmers**

JBJ **Products & Machinery** **Custom & Robotic Trimmers & Fixtures**

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@bjpam.com
Phone- 517-655-4734 Fax 517-655-7400
www.bjpam.com

ICE TECH

Change the way you think about dry ice

Cut your mold cleaning time up to 80% with dry ice blasting!

IceTech is worldwide manufacture of dry ice blasting and dry ice production equipment. Dry ice blasting is a revolutionary cleaning method that is environmentally friendly, non toxic and zero secondary cleanup involved.

Visit booth #13 at the annual blow mold conference to find out how dry ice blasting can help you:

- Clean blow molds completely and effectively
- Quickly remove polymer buildup
- Clean your molds in place
- Reduce downtime

Visit www.icetechworld.com to find out how you can schedule a demo at your facility!

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

Blow Molding

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

Find more at: www.kautex-group.com

Contact: chuck.flammer@kautex-group.com · T +1 908 253 6002 Kautex Machines Inc. · 201 Chambers Brook Road · North Branch, NJ 08876

'Blow Mold Tooling Specialists'

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

YOUR EXPERIENCED PARTNER IN ONLINE PLASTIC CONTAINER INSPECTION

Speed-Glider Multi-Station Moving Head

SC Linear Indexing Conveyor

RS-S Moving Head

SST Linear Leak Tester with Integrated Takeout Conveyor

DB-100 Downed Bottle Ejector

NexGen Rotary Leak Tester

FOR MORE INFORMATION
WWW.ALPSLEAK.COM

ALPS
 Leak Testing Equipment
 a TASI Group Company

The current population of **ALPS LEAK TESTING MACHINES** is assuring the **INTEGRITY** of more than **50 BILLION CONTAINERS A YEAR**

BLOW MOLDING - MOLDS, SAMPLING, MACHINE SALES, & SERVICES

FGH SYSTEMS INC

10 Prospect Place

Denville, NJ 07834 USA

Tel: (973) 625-8114 E-mail: sales@fghsystems.com

Fax: (973) 625-1442 Website: www.fghsystems.com

TURKEY PACKAGES

TECHNOLOGY

- **Extrusion blow mold manufacturing** and tooling for all brand machines.
 - Single cavity unit molds to high cavitation production long stroke molds.
- **Eight (8) extrusion blow molding machines** for sampling and development.
 - COEX, pre-production, clean room, and new state-of-the-art all electric lab machine.
- **Blow molding machine representations** and turn-key packages:
 - UNILOY B&W Germany and Italy extrusion blow molding shuttle machines.
 - OSSBERGER Pressblower injection blow molding machines.
 - AOKI Stretch blow molding machines (Northeast USA).
 - EISBAR Air cooling, drying, and dehumidification systems.

MOLD MANUFACTURING

COMPLETE PACKAGE

HIGH CAVITATION

TECHNICAL CENTER

Serving the blow molding industry since 1976

AMERICAN TOOL & ENGINEERING, INC

American Tool & Engineering, Inc.

- Complete tool design from start to finish
- Machined & Cast aluminum molds
- On-time delivery
- Weekly progress reports

Quality Molds by Design

For more information contact us at..
 (641) 816-4921
 sales@atemold.com

Dedicated to building quality molds for the Blow Molding, Thermoforming & Pressure Forming Industries

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 HDP	Copper-Beryllium	40 Rc	Injection & Blow molds	Transfer heat rapidly	The highest thermal conductivity available	• Rapid heat transfer • Faster cycle times • Lower processing costs
MoldMAX LHP	Copper-Beryllium	30 Rc	Injection & Blow molds	Transfer heat uniformly	Uniform cooling	• Dimensionally accurate parts • Minimal warpage • Reduced scrap rates
ProTherm™	Copper-Beryllium	30 Rc	Injection & Blow molds, hot runner systems	Is extremely ductile	Resists hardness, wear, resistance, and galling	• Higher cycle life with lower maintenance costs • Low distortion
MoldMAX XL®	Copper-Nickel-Titanium	30 Rc	Injection molds	Is easily fabricated	Power monitoring rates clean tool marks	• Lower mold fabrication costs
MoldMAX VP	Copper-Nickel-Silver-Chromium	30 Rc	Injection & Blow molds			

Brush Performance Alloys
6070 Portland Boulevard
Meyersdale, PA 17065
Sales Inquiries 800.331.3079
Technical Inquiries 800.375.4285
Email: BrushAlloys@materion.com
www.materion.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 imitations.

Brush Performance Alloys
www.materion.com/BrushAlloys

“DON’T just purge to purge, PURGE TO CLEAN using the original **CLEAN PLAST**® purging compound. Contact me today to arrange for a FREE purge trial at your plant and see the difference a **CLEAN PLAST PURGE** will make.”

~Rochelle Lemieux, President

Don't be fooled by imitations, ask for Clean Plast Purging Products!

- **CLEAN PLAST** is safe to Purge through Hot Runners including pre-form molds!
- **CLEAN PLAST** is safe for all resins including PET Bottle grade.
- **CLEAN PLAST** has no harmful abrasives or solvents!
- **CLEAN PLAST** is GRAS by the FDA.
- **CLEAN PLAST** cleans Screws, Barrels, Accumulators, Hot Runners and Heads.
- **CLEAN PLAST** can be used in Injection Molding, Extrusion, and Blow Molding.

PURGE FAST!!!

Clean Plast® Purging Compounds

“a 100% Woman Owned Business”

PO Box 1503, Noblesville, IN 46061 • Phone: 317-770-3680 • Fax: 888-228-3865

Email: sales@cleanplastpurge.com • Website: www.CLEANPLAST.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: dturner@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

