

SOCIETY OF PLASTICS ENGINEERS

BLOW MOLDING DIVISION

Vol 2014 Edition 3

2013 Lifetime Achievement Award Recipient

Robert Kleckauskas President of Arrow Plastics Mfg. Co.

Robert is a graduate of the Chicago Technical College with a Bachelor of Science in Mechanical Engineering.

In 1968 he joined the Walgreen organization as a plant engineer working in their manufacturing plant making and packaging private label drugs and cosmetics.

In 1969, at the age of 26, he was given the opportunity to setup and run a blow molding and injection molding operation. That year he attended seminars, plant tours and various courses to learn plastics. Prior to this, he had no formal plastics training. The same year, he purchased 3 blow molders and 2 injection machines, hired machine operators and began molding containers in 1970.

By 1977 the company was operating 7 days a week, 24 hours a day with four shifts of people. Arrow Plastic Mfg. Co. was one of his early customers. Later Robert joined Arrow as a Manufacturing Vice President giving him a unique opportunity to run a privately held company and everything that comes with that responsibility.

In 1990, Robert became the company president. In 1999, he purchased the company with 2 partners. Today his company employs about 300 people and currently operates 21 blow molders and 30 injection molders. The company is continuously expanding their line of houseware products as well as doing custom injection and blow molding.

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*

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

Keynote Speaker:

How Package Design and Development Must be Integrated
Peter Borowski, Head of Design, Kraft Foods

Plenary Session Speakers:

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

How Blow Molding Companies Can Capitalize on U.S. and European Patent Law Changes
Harold Fullmer, Patent Lawyer, Woodcock Washburn

Navigating the Intersection of Regional Blow Molders and Private Equity
Ross Bushnell, President, Convergence Packaging, Adam Piatkowski, Managing Principal, Graham Partners

R&D Tax Credits:

Tax Savings for Innovation
Michael Devereux, II, CPA, Mueller Prost PC

Featured Presentations Offered: (Packaging, Industrial and Materials)

When Density Challenges Downgaging – New Technology for EBM
Dr. Frédéric Dreux, Packaging Materials Technology Manager, Unilever

High Density Foam Reductions
Ken Carter, John Deere

Recent Advances in Design and Manufacturing of Automotive Fuel Systems to Meet LEV III Requirements
Dr. Mohammad Usman, Manager, PowerTrain Installations (PTI) – CAE and Materials, Syed Ahmad, CAE Product Development Engineer, Ford Motor Company

Tropicana ePET: A Journey to Clear Handleware Packaging
Nicole Green, Sr. Manager, Packaging Brand Stewardship/Lab Services, PepsiCo

Use of FEA and other Simulation Tools for the Design of Packaging
Ron McFarlane, Principal Engineer, Amcor Rigid Plastics

One American Firm's Transition from Hydraulic to Hybrid to Electric Blow Mold Machines to Reduce its Carbon Footprint
Bernard Graebener, President, Blow Mold Solutions (and representing MAGIC)

Effectively Reclaiming Blow Molded Scrap with Technologically Advanced Granulators
Bob Harrison, Midwest Regional Sales Manager, Wittmann Battenfeld, Inc.

Increasing Productivity, Improving Equipment Life Cycle, OEE – Maintaining Equipment Performance
John Headrick, Managing Director, Competent Solutions, LLC

Integrated Impact: The Power of Combining Engineering & Design
Jason Husk, Director of Business Development, R&D/Leverage

An Overview of PE BioPolymers
James Kahn, Commercial Manager Green Polyethylene, Braskem America

Suction Blow Molding for Aerospace Applications
Vince Lanning, R&D Program Manager, Hi-Tech Mold and Tool, Inc.

How Vacuum Deposited Coatings Benefit Blow Molding Molds, Feed Screws and Heads
Don Corbett, Sales Market Manager, Oerlikon Metco (US) Inc.

Hydraulic Drive vs. Electric Drive: Determining the Factors of Choice and Benefits
Dietmar Michels, Product Manager, Kautex Maschinenbau

Economic, Lightweight Strength on a Single Step Blow Molded/Foam Filled Parking Block
Mike Hagen, VP Engineering and Owner, Pinnacle Plastic Technologies, Inc.

The Role of Virtual Modeling in Development of Better Engineering Packages
Sumit Mukherjee, Director, CAE and Simulation, Plastic Technologies, Inc.

New Pre-Form Bottle Technology
Antonio Orru, Sales and Key Accounts Manager, SIPA, Dino Zanette, Manager, Innovation Bottle Design, SIPA

Additive Manufacturing (Laser) for Tool and Die Blow Mould Applications
Tony Paget, CEO, Garrtech, Inc.

Overview of Plastics Molding Plant Energy Savings Strategies Including Government and Utility Rebate Programs
Clayton Penhallegon, Jr., President, Integrated Services Group, Inc.

Durability of Fluorinated HDPE Fuel Tanks
Dr. Andrew Thompson, President and CEO, Inhance Technologies

[Continued on next page](#)

Optimizing Package Design for Performance and Reliability Using 3D Simulation
Dr. Romil Tanov, Technical Expert, CG-CPG Sales, Specialist, Dassult Systemes, Simulia NA

An Overview of Support Plastics USA
Robert Schiavone, Global Marketing Director, R&D/Leverage

Bio Plastics Packaging, Cost, Availability: A Reality Check
Scott Steele, President, Plastic Technologies, Inc.

Proof of Principle: Bottle Design for Extreme Lightweighting CSD
Adam Stowitts, Product Manager for Plastic Technology, Kronos USA

Recycle Friendly Packaging Options: How to Satisfy the Client's Expectations
Lou Tacito, President, Plastics Forming Enterprises, LLC

Development of Blow Molded Plastic Fuel Tanks Performing at Higher Pressure and Vacuum Loads for HEV and PHEV Vehicles
Dr. Mohammad Usman, Manager, PowerTrain Installations (PTI) –
CAE and Materials, Syed Ahmad, CAE Product Development Engineer, Ford Motor Company

Comparison Between 2-Step and PF Series Highlighting Technology and Capabilities
Paul Atkin, Manager, Sales Coordination Team, ASB Company

Co-Extrusion Blow Molding with a Continuously or Sequentially Foamed Layer
Wolfgang Meyer, President, W. Muller USA, Inc.

Educator's Training Panel Discussion
Representatives from Ferris State University, Penn State Erie, Penn College of Technology, Paulson Training Programs, Inc. and Calhoun Community College

Understanding the Blow Molding Processes: (The always popular 101's are back!)

Tie Layers 101
John L. Sugden, Senior Research Scientist, The Dow Chemical Company

Start-up and Shut Down
David Calderone, President, Alternatives 4 Plastics LLC

Overview of Polyolefins
Robert DeLong, Vice President, Blasformen Consulting

Engineering Thermoplastics
Lew Ferguson, Owner, PARISONS

Overview of Accumulator Heads
Chuck Flammer, Director, Packaging R&D, Kautex Machines, Inc.

IBM: Process, Concepts and Applications
Ron Gabriele, Global Sales & Marketing Manager, Jomar Corp., Dr. Surendra Agarwal, Founder, Creative Group of Industries

An Overview of Recip Screw Technology
Dale Maddox, Process Engineer, Uniloy NA

Stretch Blow Molding – Two Stage
Donald Miller, VP, Director of Technical Services, Plastic Technologies, Inc.

Post-Finishing Work Cell (Automotive PFT)
Luc Vanden-Abeelee, Marketing Research Advisor, Axium, Inc.

Shuttle Blow Molding Technology
Joe Slenk, Applications Engineer, Bill Sellinger, Manager, Applications and Process Development, Bekum America Corporation

Overview of PET
Jeff Wardat, Manager, New Business Development, Jennifer King, Product Development Manager, Auriga Polymers Inc. of INDORAMA

Mixing with Single Screw Extruders
Timothy Womer, Owner, TW Womer & Associates LLC

Computer Management Maintenance Systems for Blow Molding
John Headrick, Director of Operations, Competent Solutions, LLC

Quoting of Blow Molding Parts
Gerry Hobson, Owner, Hobson Consulting, Ltd.

Bio-Plastics for Packaging 101—A Primer
Scott Steele, President, Plastic Technologies, Inc.

Blow Molding: Getting Color Right
Robert Trinklein, Product Manager, Colors, Colortech

Stretch Blow Molding – One Stage
ASB Company

SPE Blow Molding Division Scholarship Awards

Bryan Robinson is the recipient of the SPE Blow Molding Division's **2013 - 2014 Carrie Fox Solin Memorial Scholarship** in the amount of \$6000.

Bryan is a senior at Pennsylvania College of Technology majoring in Plastics and Polymers Engineering Technology. He is very active in the Penn College student chapter of SPE, having served as Treasurer and President.

He has completed four summer internships at Drug Plastics & Glass and Quadrant EPP. At these companies he worked in the production, engineering and R&D areas.

Bryan is on the Dean's list at Penn College and works on campus as a Residents Assistant. He has a strong interest in blow molding, having completed 2 internships at Drug Plastics, submitted a project in the 2013 Blow Molding Division's Student Design Competition, and attended the 2012 ABC in Pittsburgh. Bryan was the unanimous choice of our selection committee based on his outstanding record of academic and extracurricular achievements.

Samuel Moore is the recipient of the SPE Blow Molding Division's **2014 - 2015 Carrie Fox Solin Memorial Scholarship** in the amount of \$6000.

Sam was chosen for this award by our scholarship selection committee based on his outstanding record of academic and extracurricular achievements.

Sam is a junior at Pittsburg State University

majoring in Plastics Engineering Technology where he is active in the Pittsburg State University student chapter of SPE.

He has completed internships during the past two summers at Buckhorn Inc. and Polyfab Plastics. Sam said both jobs taught him the value of hard work and gave a perspective of just how exciting the field of plastics is. In the future he hopes to land a job in a plastics fabrication company.

Our scholarships and other educational support programs are funded from the returns on a \$212,000 endowment built up over time with the revenue from our sponsors.

Since inception of the program, the SPE Blow Molding Division has awarded \$254,500 in scholarships to 38 students enrolled in programs that include curriculum pertaining to blow molding. Samuel is the 11th Pittsburg State University student to receive a SPE Blow Molding Division scholarship.

The Blow Molding Division of the Society of Plastics Engineers awards its annual Memorial Scholarship(s) to selected students enrolled in plastics engineering programs. The SPE is an organization dedicated to promoting the scientific and educational aspects of the plastics engineering profession, and the Blow Molding Division provides a forum for the promotion and dissemination of information relating to blow molding technology.

The value of the scholarship is \$6,000.00. Funds will be distributed in two disbursements over a two-year period, usually during the junior and senior terms. If the recipient is a senior, a \$3000 award will be made. The award recipients will be recognized at the SPE Annual Technical Conference (ANTEC) or the SPE Annual Blow Molding Conference (ABC). A travel allowance is available.

Qualifications for the scholarship are as follows:

1. The student must be enrolled full-time in a degreed undergraduate Plastics Engineering program.
2. The student should be completing the 2nd year of a four-year program.
3. The student will have at least a 2.5 overall grade-point average (4.0 scale).
4. The student must be a member of an SPE Student Chapter.
5. The applicant will submit a brief essay with their application describing the importance of blow molding to the technical parts and packaging industry.

We seek students who plan to make a career in plastics engineering (a sincere interest in the Blow Molding industry is a plus). We request that qualifying students submit an application by following the instructions and completing the appropriate forms for the Blow Molding Division Memorial Scholarships at the SPE Foundation website.

See our website for additional information. <http://www.blowmoldingdivision.org/scholarships/>

ABC 2014 Blow Molded Parts Competition Entry Form

Entry Deadline: September 26, 2014
Shipment Deadline: Oct. 4, 2014

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 **Second Annual Blow Molded Parts Competition**.

Product Entry Submission Form

Submitter / Attendee*: _____

Submitter Company Information*: _____

Part Name*: _____

Manufacturer / Blow Molder: _____

Designer / Other Contributors: _____

Mold Maker / Toolmaker: _____

Material Supplier / Resin Type: _____

Address*: _____

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

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
 Chicago Marriott O'Hare
 8535 West Higgins Road
 Chicago, IL 60631
 Contact: Ms. Lindsey Beirne, Senior Event Manager
 Tel: (773) 714-4208

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 and release form
- Display and judging information form
- Product image in a jpg format

The image and description should be suitable for publication. 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

ABC 2014

BLOW MOLDED PARTS COMPETITION

DISPLAY FORM AND JUDGING INFORMATION

Part Name:

Submitter / Company:

Part Description

[1 to 3 sentences]

Part Features / Benefits:

[include novel features of the part like, design, manufacturing, material application, parts consolidation, commercial implications, sustainability, safety, cost savings – up to 12 bullet points]

- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶
- ▶

PHOTO OF THE PART:

▶ Please send a JPEG picture of the part as a separate file.

ABC 2014 Blow Molded Parts Competition Guidelines

1. Parts may be entered by any conference attendee, speaker or sponsor (up to two parts per participant)
2. All entries must include a plastic form utilizing the blow molding process in some portion of the product.
3. All submissions must be new to the market starting commercial production within the last two years and made from production tooling.
4. Parts must be able to fit on display table. If you wish to display a part larger than 48 inches, please contact Lew Ferguson, Parts Competition Chair at parisonsblowmolding@gmail.com to discuss.
5. A completed entry form, display and judging information form and a photo for each part must be sent to the Parts Competition Chair by **Sept. 26, 2014**.
6. The Judging Committee may consolidate parts in categories, if fewer than 4 parts are submitted in a category.
7. No electric power connections are provided. If needed, power may be arranged through the hotel by contacting meeting services at 773-693-4444.
8. 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)
9. All shipments must follow the mailing label format as indicated in Shipping Information on the application.
10. Submitters will be responsible for collecting, unpacking and setting up their parts in the Parts Competition area located outside the ABC 2014 Exhibit Hall. Set-up hours are Sun., Oct. 5th from Noon-5:00 p.m. and Mon., Oct. 6th from 8:00 a.m. to Noon. **All displays should be set-up by 12:00 p.m. on Oct. 6th**. For more information about shipping and retrieving your parts, contact: Ms. Heidi Koppenhoefer, Senior Catering Sales Executive at (773) 693-4444.
11. Submitters will be required to pack and prepare their parts for outgoing shipment by 5:00 p.m., Tues., Oct. 7th which marks the conclusion of the Blow Molding Conference. The SPE Blow Molding Division is not responsible for any unclaimed parts after ABC 2014 concludes.
12. 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.
13. The Blow Molding Division winners will be announced at ABC 2014 Awards Reception and Program on Mon., Oct. 6th at the Chicago Marriott O'Hare. The winner will also be entered in the SPE Parts Competition at ANTEC 2015.

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 2014

Blow Molded Parts Competition

We are looking for new, innovative blow molding parts, commercialized within the last two years, for the *Second Annual Blow Molded Parts Competition*. All attendees, speakers and sponsors have an opportunity to enter a part in the Competition. Participate in the Conference at a different level by entering your best new commercial application. The Competition encourages an exchange of technology and concepts in designs, manufacturing methods, material applications, molding and sustainability. There are categories for both Packaging and Industrial Applications, as listed in the Entry Form.

Last year, there were eleven Packaging Applications and six Industrial Applications entries. The winners of the Blow Molding Division Packaging Applications (PTI - BrightPak Liquid Dispenser) and the Industrial Applications (Kautex - GM T172 Equinox C3LS Fuel Tank) competed with other SPE Division winners in the SPE International Parts Competition at ANTEC 2014. The PTI - BrightPak Liquid Dispenser won the Quality of Life Award and the Improving Life Award. A full list of the ABC 2013 entries and winners is on the Blow Molding Division website: www.blowmoldingdivision.org/partscompetition/

The Second Annual Blow Molded Parts Competition will be expanded to include a "People's Choice Award" for both Packaging Applications and Industrial Applications as voted by the ABC attendees. Some winning parts will be eligible to enter the International Parts Competition at NPE / ANTEC 2015. A Competition Committee is developing the categories, eligibility and other aspects of the competition.

A copy of the 2014 Blow Molded Parts Competition Entry Form includes the part information required and the Competition Guidelines.

Come to ABC 2014 and enter a part in the Competition – a great way to network and discuss your new application at the largest Conference devoted to Blow Molding.

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!

Featured Presentations Include:

Keynote:

How package design and development
must be integrated:

Peter Borowski, Head of Design, **Kraft Foods**

When Density Challenges Downgaging –
New Technology for EBM:

Dr. Frédéric Dreux, Packaging Materials Technology Manager,
Unilever

High Density Foam Reductions:
Ken Carter, **John Deere**

A Case Study of the 89oz. Tropicana EBM ePET:
Commercialization and Marketing:

Nicole Green, Sr. Manager, packaging brand
stewardship/lab services, **PepsiCo**

Blow Molding Resin Markets and the Impact of
Shale Gas:

Joel Morales, Director of Polyolefins for North America,
IHS Chemical

How Blow Molding Companies Can Capitalize on U.S. and
European Patent Law Changes:

Harold Fullmer, Patent Lawyer, **Woodcock Washburn**

Navigating the intersection of regional blow molders and
private equity:

Ross Bushnell, President, **Convergence Packaging**

View our full 2014 presentation list

MOLD YOUR MIND!

Mold your Mind with our blow molding 101 sessions.
These will be held on **SUNDAY October 5th from 1 to 5PM**

View our 2014 division sponsors

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 \$525.00
 Non-Member \$625.00 (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**

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.

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 5P1 Canada
 1-800-233-0874

polyclear®
 EBM

AHEAD of the CURVE

- PET for extrusion blow molding
- Excellent clarity for high-gloss containers with handles
- APR recognized for recycling with clear PET

INDORAMA
 VENTURES

Polyclear® is a registered trademark of Auriga Polymers Inc. (a wholly owned subsidiary of Indorama Ventures PCL) © Auriga Polymers Inc. 2011. All rights reserved.

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

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

ASB-12M

Small | Versatile | Efficient

ASB

Form Your Vision

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

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.

SPE blow molding division receiving the Pinnacle award.

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™

Want the real secret to bottle light weighting?

Process Pilot® automated blowmolder control system can make the difference between a modest attempt at light weighting and a truly successful program. Process Pilot works with your blowmolder to **continually monitor** and **maintain material distribution** on every bottle to an unmatched degree of accuracy. Featuring **automatic adjustment** and **24/7 control**, Process Pilot can facilitate even the most aggressive light weighting program while ensuring the highest quality and performance!

Not convinced? Contact us to set-up a trial and experience the difference.

Measurement and process control systems for the packaging industry

www.agrintl.com
Tel: +1.724.482.2163
E-mail: sales@agrintl.com

YOUR EXPERIENCED PARTNER IN ONLINE PLASTIC CONTAINER INSPECTION

Speed-Glider Multi-Station Moving Head

SC Linear Indexing Conveyor

RS-S Moving Head

DB-100 Downed Bottle Ejector

SST Linear Leak Tester with Integrated Takeout Conveyor

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**

Leak Testing Solutions

VeriCon leak detection systems for the blowmolding, injection molding, food & beverage industries.

VeriCon Trimmer Mount Leak Tester

VeriCon Linear and Continuous Motion Leak Testers

Contact us with your leak testing equipment needs:

info@ptiusa.com 914.337.2005

www.ptiusa.com

Innovative plastic container handling systems

Dyco INC.

- CONVEYING
- BAGGING & DEBAGGING
- PALLETIZING
- ROBOTIC APPLICATIONS

Challenge us. Call 800-545-3926.

50 Naus Way, Bloomsburg, PA 17815

www.dyco-inc.com

...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

Ask us how to reduce costs, improve properties, and improve sustainability of your bottles

BOTTLES

- Natural calcium carbonate
- Specialty Chemicals

SERVICE

- Technical customer service
- Expert skills
- Analytics

LOGISTICS

- Optimized supply chain
- Flexibility
- Distribution network
- Warehouses

R&D

- Interdisciplinary
- Targeted
- Cost-oriented
- Research clusters

PRODUCTION

- Secure supply of raw materials
- State-of-the-art facilities
- ISO-certified quality control

Omya Inc. | 9987 Carver Rd, 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

A COMPLETE COLOR & ADDITIVE SYSTEM FOR PLASTICS

- Additives for Product Performance and Protection
- Custom Formulations to Maximize Performance
- Design & Development
- A History of Innovation & Quality

partnered with
MAGUIRE

www.riverdaleglobal.com

11 CROZERVILLE RD., ASTON, PA 19014 PHONE: (610) 358-2900 FAX: (610) 358-9200

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

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

CREATIVE BLOW MOLD TOOLING

From Idea to 3D Design Development...

...to Lean Mold Manufacturing...

...to High-Quality Precision Molds...

...to Superior Consumer Packaging

Results:

- 30 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 Avenue
Lee's Summit, MO 64064
Office: 816-525-4220 x 110
www.creativeblowmold.com

PLASTICS MACHINERY GROUP

THERMOFORMING | BLOWMOLDING | EXTRUSION | ROTATIONAL | AUXILIARY

- Machinery Sales • Sales • Appraisals • Liquidations
- Mergers & Acquisitions

Providing the highest quality service and machinery

31005 Bainbridge Road, Suite 6

Solon, Ohio 44139

Phone: (440) 498-4000 - Fax: (440)498-4001

www.plasticsmg.com

plastracTM

Precision Gravimetric Blenders

Injection Extrusion Blow Molding

GF-202

GPET-202

GF-403

GA-403

- Push Button Calibration
- Alphanumeric 80 Character Display
- Easy Cleanout to Reduce Down Time
- 250 Recipe Storage Capability
- Fast on the Fly Color Changes
- Flexible Modular Design
- Ethernet Capable
- Integrated Loading Systems
- Synchronous Blending

610-356-3000

www.plastrac.com

plastrac Edgemont, PA

MASTERBATCH FOR BLOW MOLDING

Techmer PM's blow molding solutions address key challenges facing blow molders and OEMs such as surface imperfections, processing efficiency, and meeting the increasingly demanding standards of end consumers.

- Purging Compounds
- Multi-Layer Color Systems
 - Special Effects
 - PET Scuff Reducer

**COME VISIT US AT
BOOTH # 32**

Web: techmerpm.com
Email: blowmolding@techmerpm.com
Phone: +1-865-457-6700

Blow Molding *Control made easy*

Improve Machine Reliability?
MACO Compact Full machine
Control System

Best Parison Control?
Breeze IIc for Parison only
control.

High speed updates
EtherNet communications
Recipe Storage
Online/Web browser
RLD diagnostics
Closed loop control <0.1ms
Statistical Process Control

**Ask about our MACO
Customer First
Program now
with eWon.**

*Get the most from
your process*

Eurotherm®

by Schneider Electric

ABC 2014 Booth #36

www.eurotherm.com/plastics

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

One-Stop Shopping – Molds, Tooling, & Machinery

- 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

Monroe Mold 1402 W Seventh Monroe MI 48161
734-241-6898 www.monroemold.com info@monroemold.com

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

R&B Plastics Machinery 1605 E Woodland Dr Saline MI 48176
734-429-9421 www.rbplasticsmachinery.com
info@rbplasticsmachinery.com

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

Quality Products

From The Names You Trust

With over 150 years of combined experience AEC, Sterling and Cumberland are the names you can trust for the products you need. From Injection molding to thermoforming processes, choose from a complete array of equipment for Blending, Conveying, Drying, Heating and Cooling and Size Reduction that are suited for your application. Contact us today! 847.273.7700

www.acscorporate.com

**HERITAGE
PLASTICS**

MINERAL SOLUTIONS FOR BLOW MOLDING

1-800-245-4423 heritage-plastics.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

A.Schulman Polybatch
Offers Surface Solutions
for Packaging.

PERFORMANCE

APPEARANCE

PROCESSING

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

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

FIDELITY TOOL & MOLD LTD.

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

Fidelity Tool and Mold, Inc.
1885 Suncoast 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

VISIT US AT NPE 2015
March 23-27
Hall 1A · W1551

Contact: chuck.flammer@kautex-group.com · T +1 908 253 6002

Kautex Machines Inc. · 201 Chambers Brook Road · North Branch, NJ 08876

'Blow Mold Manufacturing Specialists'

Plastics Capabilities

- 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 Trials
- Prototypes

Tooling Capabilities

- 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
hawkeyepreferredtoolinggroup.com

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.

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
KEY
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 100P	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 150P	Copper-Beryllium	30 Rc	Injection & Blow molds	Transfer heat uniformly	Uniform cooling	• Dimensionally accurate parts • Minimized warpage • Reduced scrap rates
ProTherm™	Copper-Beryllium	30 Rc	Injection & Blow molds, hot runner systems	Is extremely ductile	Excellent hardness, wear resistance, non-galling	• Higher cycle life with lower maintenance costs • Low distortion
MoldMAX XL®	Copper-Nickel-Ti	30 Rc	Injection molds	Is easily fabricated	Faster mold-making rates than steel results	• Lower mold fabrication costs
MoldMAX V®	Copper-Nickel-Silver-Chromium	30 Rc	Injection & Blow molds			

Brush Performance Alloys
6070 Portland Boulevard
Maple Hill, PA 15112
Sales Inquiries 800.331.3079
Technical Inquiries 800.375.6285
email: BrushAlloysSales@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 imposters.

Brush Performance Alloys
www.materion.com/BrushAlloys

Resin, Additives & Expertise Since 1955
800-262-6685

TECHNOLOGY IN BLOW MOLD

www.rocand.com

- 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

HEISE

INDUSTRIES INC

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

“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

PURGE FAST!!!

Clean Plast™ Purging Products
A Division of RGL Sales and Marketing Inc.
“a 100% Woman Owned Business”

PO Box 1503, Noblesville, IN 46061 • Phone: 317-770-3680 * Fax: 888-228-3865
Website: www.CLEANPLASTPURGE.com • Email: sales@cleanplastpurge.com

FILM & SHEET EXTRUDERS SAVE \$500,000 OR MORE

WITH CONAIR TRUEWEIGH™ GRAVIMETRIC EXTRUSION-LINE CONTROL

With unsurpassed control over throughput, film and sheet thickness, layer ratios and more, you gain the **confidence** to operate in a tighter processing window and **drive savings right to your bottom line.**

Think about it. Run a five-layer film line at just 10% over gauge – at 1500 lb/hr for 20 hr/day, 250 days/year with materials averaging \$1.50/lb – over-gauge material will cost \$1,125,000/year. Cut the over-gauge percentage from 10% to 5% and you save that excess material or \$562,500/year. A TrueWeigh system can **pay for itself** in a little more than a month. After that, savings go right to your bottom line.

Get the whole story and learn exactly how much you can save. Call Conair at 800-654-6661 or click to www.conairgroup.com/promotions/savematerial.html and download our white paper.

200 West Kensing Drive | Cranberry Township, PA 16066 | 724.584.5500 | info@conairgroup.com | www.conairgroup.com

BlowView, the world's first and most advanced modeling software for blow moulding.

Helping leading companies such as Ford, Inergy, TI Automotive and Kautex-Textron improve the design and processing of their complex automotive parts.

Come and **visit us at booth no. 27** to learn more about NRC's blow moulding simulation technologies.

Contact

Jason Pierosara
Business Management
Tel.: 613-998-9378
jason.pierosara@nrc-cnrc.gc.ca
www.nrc-cnrc.gc.ca

National Research Council Canada
Conseil national de recherches Canada

Canada

FOR YOU, IT'S ALL ABOUT CYCLE TIME

Time is money.
That's why we offer quick
delivery at a competitive
price, all while maintaining
high quality.

Triad has been servicing
the Blow Molding Industry
since 1991.

Send us a sample.
We'll size it AND
guarantee it.

336-474-0980 • triadpp.com

"Technology That Pays For Itself"

BARR Inc., established in 1976, is well known for its ET®
and VBET® feed screw designs.

The "Energy Transfer Technology" products have set the
standard for **High Performance, Energy Efficient** feed screws
for blow molding, extrusion and injection molding markets.

produced by SPI
Booth #4855

"Energy Transfer Technology"

E.T.®
V.B.E.T.®

P: 517-759-5050

www.robertbarr.com

Turn-Key Resin Conveying Systems

Material Handling Equipment

Auxiliary Equipment

Project Management

The R.T. Kuntz Company | 5146 West Hurley Pond Road | Farmingdale, NJ 07727
P: 732-751-1770 | Email: sales@rtkuntz.com | Web: www.rtkuntz.com

The World of Blow Molding starts with Rocheleau Machinery

1938 Celebrating 75 Years 2013
1938 2013
R.T. Kuntz Co. Inc.

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

Learn more, visit paulsontraining.com

MAKE EXTRUSION BLOW MOLDING A TECHNOLOGY IN YOUR PLANT.

With Paulson Training's *NEW* online course, *Extrusion Blow Molding Technology*, you'll learn the fundamentals of extrusion blow molding in seven comprehensive, interactive lessons totaling 10-12 hours. Course titles include:

- The Process and the Equipment
- Plastic Behavior
- Extrusion Blow Molding Operating and Controls
- Operating Procedures
- Part Quality and Problem Solving - Part 1
- Part Quality and Problem Solving - Part 2
- Parison Programming

Call today 800-826-1901

Engineering Plastics.
RadiciGroup has a lot to say.

- RADIFLAM® PA6, PA6.6 and PBT Flame Retardants
- RADILON® PA6, PA6.6, PA6.10 and PA6.12
- RADITER® PBT

- HERAFLEX® TPEs
- HERAFORM® POM
- HERAMID® PA6, PA6.6

serac

NEW

COMBOX

Blowing-Filling-Capping

Opening new perspectives

For chilled drinks and liquid food

- ✓ *Affordable Solution for Medium-Sized Production Rates*
- ✓ *Adapted to Hygiene Criteria of Dairy Drinks and Liquid Food*
- ✓ *Based on Serac's Aseptic Experience*
- ✓ *Unique and Patented Bottle Transfer System*

www.serac-usa.com
+1 630 517 5601

We Honor Our Commitments

Unrivalled.
Unique.
Unparalleled.

That's Uniloy.

Today's manufacturer needs more than just blow molding machinery – they need productivity, innovation, and efficiency. For over five decades, that's what Uniloy has delivered. From our development of the first rigid plastic containers to advanced neck-to-neck machines that double output from a single machine. We're always at the forefront of innovation.

The Uniloy team also knows you need advanced molds and tooling, exceptional aftermarket support, container development services, and the know-how to bring your ideas to life – quickly, profitably, and with a global perspective.

UNILOY

www.uniloyna.com • (800) 419-7771

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

Become a member...

Join the
SPE Blow Molding Division

Amsler Equipment Inc.
Reduce your bottle costs!

PET Stretch Blow Molders

PET Technology

All Your Stretch Blow Molding Needs

- ◇ Bottle Development
- ◇ Pre-production Pilot Runs
- ◇ Stretch Blow Molders and Auxiliaries
- ◇ After-Sales Support
- ◇ Seven Support Offices Around North America

Leak Testers & Spin Trimmers

Blow Molding Machine Capabilities

- ◇ Wide-Mouth Jars
- ◇ Oval Bottles
- ◇ Use Your Existing Molds
- ◇ 15-Minute Changeovers

All Electric

Made RIGHT in North America!

www.amslerequipment.net

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: 419/725-5613 Cell: 419/708-1486
E-mail: r.puvak@plastictechnologies.com

AWARDS SUB-COMMITTEE CHAIR

John Rathman
Chevron Phillips Chemical Co. LP
Plastics Technical Center, Room 155
Highways 60 & 123
Bartlesville, OK 74003-6670
Ph: 918/977-4879 Fx: 918/977-7599
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

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

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

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

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

John Headrick
NAMPAC
4101 Lake Boone Trail, Suite 201
Raleigh, NC 27607
Ph: (905) 751-1828 FX: (905) 751-2390
E-mail: john.headrick@nampac.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 FX: 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 S. Henneberry
265 Shreve St.
Mt. Holly, NJ 08060
Ph: 609/261-3221 Cell: 609/850-1853
E-mail: Henneberryg@comcast.net

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

