	
	[image: image4.jpg]TANINNH+
<
<
<
=


	PRESS RELEASE

	MANN+HUMMEL GMBH

71631 Ludwigsburg, Germany

Press contact:

Joachim Töpfer

Phone:
(0 71 41) 98-39 57

Fax:
(0 71 41) 98-39 46

e-mail:
press@mann-hummel.com

Internet:
www.mann-hummel.com


Bensheim, July 2010

	MANN+HUMMEL ProTec at K 2010
Innovations in material handling increase flexibility, efficiency and ease of use
At this year’s K-exhibition, MANN+HUMMEL ProTec is presenting the new generation of energy-efficient SOMOS® D dry air dryers, a new dryer for small loads, new conveyer equipment and a high-precision dosing system for small amounts, especially designed for extrusion.
Bensheim, July 2010 – MANN+HUMMEL Pro Tec introduces further developments and expansions of its innovative systems for drying, conveying and dosing of free flowing plastics in hall 9, stand D60 in Düsseldorf. Single workplace solutions and solutions for complete factories offer great operating comfort and flexibility for stable, efficient and economic process management in extrusion, injection moulding, calendering or blow moulding.

Module dryer update – small load dryer for engineering plastics

The new generation of stationary material drying systems is presented at the K with the example of a SOMOS® D200 dry air dryer (air flow 200 m³/h) and a module hopper system with drying hoppers from 50 to 300 l. The technical innovations in design, process control and control engineering that are utilised here combine great operating comfort with a further improvement in energy efficiency. This results amongst other things in the new process control of the rotary desiccant container of the D dryer taking a much shorter time for regeneration of the drying agent, which means that the energy required for this can be used more effectively. At the same time all module hoppers have their own control system structured on a universal concept. This independent mode of operation makes things like the expansion of the module system through the adding on of one or several drying hoppers considerably easier. The tried and tested ALAV and Super-SOMOS® control mechanisms used in SOMOS® dryers continue to provide high energy efficiency adapted to the respective current material throughput.
The new SOMOS® TP 8 compressed air dryer extends the series of small load dryers specially designed for multi-component injection moulding in the processing of engineering plastics. With an insulated drying hopper of eight litres capacity and a freely selectable drying temperature from 60 to 180°C it is suitable for throughputs of up to approx. 2 kg/h. The dryer works on the principle of air expansion and can be fitted with conveyer equipment that is operated directly from the dryer control unit.

Communicating conveyer equipment – high-precision, gravimetric dosing of small amounts 
The current SOMOS® FG series of suction conveying equipment differs from existing models particularly in its range of features: the devices are fitted with control units which can communicate with each other. There are also cost advantages with this further feature, as up to 16 conveyer units can now be flexibly linked together to a composite without the requirement of a central control.

Another innovation at the K is a fully weighing dosing system for small amounts which can be used in the SOMOS® Gramix S9 or Gramix E gravimetric dosing and mixing systems for the production of multi-component mixtures for extrusion processes. Designed for throughputs of approx. 2 kg/h down to 200 g/h, a dosing precision of ± 1 % is achieved. In a throughput of 200 g/h the target weight of approx. 3.3 g/min thus varies on average by a mere ± 33 mg. This high dosing precision has clear advantages in the increasingly used practice of dosing very small amounts of highly concentrated masterbatches into the main flow of material.
(about 3,600 characters)

About MANN+HUMMEL ProTec
MANN+HUMMEL ProTec GmbH develops, plans and sells solutions for material preparation and handling in the plastics-processing industry, ranging from individual devices to complete systems. Further information on MANN+HUMMEL ProTec is available at: www.mh-protec.com
About MANN+HUMMEL 
The MANN+HUMMEL Group is a development partner and original equipment supplier to the international automotive and mechanical engineering industries. Employing 11,800 people at 41 locations world-wide, the company achieved turnover of 1.67 billion Euros in 2009. The Group's product portfolio includes air filter systems, intake manifold systems, liquid filter systems, cabin filters and cylinder head covers made of plastic with many integrated functions for the automotive industry, as well as filter elements for vehicle servicing and repair. For general engineering, process engineering and industrial manufacturing sectors the company's product range includes industrial filters, a series of products to reduce carbon emission levels in diesel engines, membrane filters for water filtration, filter systems and complete lines as well as units for conveying, dosing and drying of free flowing plastics. Further information about MANN+HUMMEL: www.mann-hummel.com
[image: image1.jpg]


New and further developments for material drying: the new generation of stationary SOMOS® D dryer systems with dry air dryers and module hopper system (left) and the new SOMOS® TP 8 small load dryer for material throughputs of up to2 kg/h.
[image: image2.jpg]


Specially designed for the continuous production of multi-component mixtures with the SOMOS® Gramix E/S9 gravimetric dosing and mixing systems: the new high-precision dosing system which can be used for material throughputs of just 200 g/h up to about 2 kg/h.
Photos: MANN+HUMMEL ProTec
Dear colleagues,
Press releases of MANN+HUMMEL ProTec with text and photos 
in printable resolution you will find as a download at
www.konsens.de/mh-protec.html

Please send voucher copies to: 
Konsens PR GmbH & Co. KG, Dr. Georg Krassowski, 
Hans-Kudlich-Str. 25, D-64823 Groß-Umstadt, Germany

	MANN+HUMMEL ProTec GmbH

Stubenwald-Allee 9

64625 Bensheim, Germany

Press contact:

Grit Feistkorn
Phone:
(062 51) 7 70 61-150

Fax:
(062 51) 7 70 61-81-150
e-mail:
presse@mh-protec.com

Internet: www.mh-protec.com
[image: image3.jpg]


MANN+HUMMEL ProTec

at K 2010

Düsseldorf/Germany
Oct 27 – Nov 03, 2010
Hall 9, Stand D60
MANN+HUMMEL ProTec GmbH

Stubenwald-Allee 9

64625 Bensheim, Germany

Press contact:

Grit Feistkorn
Phone:
(062 51) 7 70 61-150

Fax:
(062 51) 7 70 61-81-150
e-mail:
presse@mh-protec.com

Internet: www.mh-protec.com
MANN+HUMMEL ProTec GmbH

Stubenwald-Allee 9

64625 Bensheim, Germany

Press contact:

Grit Feistkorn
Phone:
(062 51) 7 70 61-150

Fax:
(062 51) 7 70 61-81-150
e-mail:
presse@mh-protec.com

Internet: www.mh-protec.com
MANN+HUMMEL ProTec GmbH

Stubenwald-Allee 9

64625 Bensheim, Germany

Press contact:

Grit Feistkorn

Phone:
(062 51) 7 70 61-150

Fax:
(062 51) 7 70 61-81-150
e-mail:
presse@mh-protec.com

Internet: www.mh-protec.com


Seite 1 von 4

Page 2 of 4

[image: image4.jpg]