

SOCIETY OF **PLASTICS ENGINEERS**

BLOW MOLDING DIVISION

Volume 2012 Edition 4

ABC 2012 - One for the Records!

The Three Rivers of Success—Innovation, Efficiency and Sustainability was the theme of the 28th Annual Blow Molding Conference in Pittsburgh, Pennsylvania, the site of the unique joining of three diverse river systems the Allegheny, Monongahela, and Ohio Rivers.

The two-day, jam-packed conference held Oct. 8th and 9th, included technicalbusiness overviews; updates to industrial and automotive materials and applications; packaging machinery advancements; extrusion blow, co-extrusion and injection blow molding technology, packaging sustainability and recycling developments, various barrier technology presentations and numerous "Plastic 101s" by leading industry experts.

A highlight of this year's event included a riverboat dinner cruise where attendees dined, enjoyed the sights from the top deck, and joined with the Division in honoring Donald C. Graham, founder of The Graham Group, with the 2012 Lifetime Achievement Award given by the SPE Blow Molding Division.

"The quality of the presentations and blow molding improve each year" said Calvin Becker, Technical Service Application Development at Eastman Chemical Company. "I think there is great value in attending and staying connected to the blow mold industry." This fact was clearly evidenced by the record turn-out of attendees and additional technical sessions bringing the conference to a full two days of information and education.

OFFICERS

Chairperson Ben Lopez

Chairperson Elect **Jeff Light**

Secretary Mark Heitker

Treasurer

Terry Glass Councilor

Mark Barger

Past Chairperson **Scott Steele**

COMMITTEE **CHAIRPERSONS**

Education **Geoff Ward**

Marketing

Gary Carr Jaime Pace

TPC Chairperson

Surendra Agarwal

ABC Conference Coordinator

Deirdre Turner

Become a member Ioin the SPE Blow Molding Division

Continued on page 3

Chairperson's Message

The 28th SPE Annual Blow Molding Conference brought a record number of sponsors to Pittsburgh. Over 55 sponsor companies participated in the exhibits playing a key role in maintaining the success and continued growth of the event and offered over 300 attendees the opportunity to meet with existing

suppliers, clients and prospective customers. The feedback on the presentations, the organization and on our special award ceremony - which we combined with a boat cruise and dinner - was very positive.

Furthermore we are glad to announce that our open board positions are filled. We welcome John Sudgen, David Calderone, George Rollend, Ken Carter, and Mohammad Usman to the BOD. They join us right in time to support us in planning our 2013 events.

The first activity will be our participation in the ANTEC in Cincinnati, Ohio on April 21-25, 2013 during which also the Pinnacle and the Communications Excellence Awards will be given. The Pinnacle Award recognizes those SPE Sections and Divisions that have successfully created and delivered member value during the year in the areas of organization, technical programming, membership, and communication. The Communications Excellence Award recognizes Sections, Divisions, and Special Interest Groups that carry out highly effective communications within their groups and, optionally, with other parts of the Society during the course of one SPE year. Our Blow Molding Division has successfully been awarded with the Gold Pinnacle over the past years as well

as with the Communications Excellence Award and we will continue to keep this challenge.

After finishing our budgeting for next year, we are actively soliciting topics for the ANTEC and our Annual Blow Molding Conference which will take place in Atlanta, Georgia on October 8-9, 2013. This event will encompass the latest technologies, processes, resins and trends around the blow molding industry. We hope you will support us as well as this year with paper submissions and sponsorships.

During our past ABC we invited the SPE national to come and talk about the benefits of beginning a SPE membership and about their experience as a member. One presentation that I could especially relate to was the one from Tim Womer who talked about mentoring and how we should all do our part. From personal experience - I worked for some great companies that well supported my efforts with the SPE and professionally - one of my most memorable mentors was Jim Abbiati. Jim mentored me into further management responsibilities, he taught me to structure quarter goals and value creation - "never easy" but achievable - and was always there to advise.

As Tim Womer did during our conference I would also like to encourage other leaders in our industry to further promote individuals.

After this busy year I wish all of you peaceful and relaxing holidays. My fellow board members and I will be pleased to welcome you all again during our next year's events and wish you a healthy, prosperous and peaceful new year.

With Best Regards, Benjamin Lopez SPE Blow Molding Division Chairman

This year's conference also brought a record number of sponsors to Pittsburgh. Over 55 sponsor companies participated in the exhibits playing a key role in maintaining the success and continued growth of the event offering over 300 attendees the opportunity to meet with existing suppliers, clients and prospective customers. "This was the first time we exhibited and sponsored this event" said Robert Schiavone, Global Marketing Director of R&D/Leverage. "We felt it was well organized and well attended and now plan on continuing this event as part of our marketing mix next year!" New sponsor Maguire Products, Inc. offered a similar reaction. "I found this event to be a great opportunity to network with many professionals in the industry" stated Frank Kavanagh, Vice President of Sales.

The Division continues to work toward growing our membership, and gratefully acknowledges this year's conference sponsors, guest speakers and attendees. "Pittsburgh was great!" exclaimed Deirdre Turner, ABC Conference Coordinator. "But I'm also looking forward to returning to Atlanta for ABC 2013!"

The Society of Plastics Engineers Blow Molding Division Board of Directors

P: 770.449.8810 F: 770.449.5445 sales@process-control.com 6875 Mimms Drive, Atlanta GA 30340

SOCIETY OF PLASTICS ENGINEERS, INC. Blow Molding Division

Our SPE D30 Division Goals for 2013:

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

The Packaging Conference Feb. 4 - 6, 2013 Ritz Carlton, Buckhead - Atlanta www.ThePackagingConference.com

wentworth mold

best value company

Innovative Extrusion Blow Mold Solution www.wentworthmold.com

Enhanced Performance for Blow Molders

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

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

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

Fluoro-Seal International, L.P.

www.fluoroseal.com sales@fsicorp.com

Steve Whitehead 281,578,1440

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.

www.uniloyna.com • (800) 419-7771

2012 Student Design Contest

Three students were recognized at the 2012 ABC for their Student Design Contest entries. The student's entries were presented in poster format at the 2012 ABC and they were recognized during the Blow Molding Division's annual awards program on Tuesday evening.

A brief summary of each entry follows.

Their complete design competition entries can be found at www. http://blowmoldingdivision.org/

Pat Scullion from Penn State Erie Behrend was awarded first place in the competition. His winning entry was entitled "Acoustic Toy Guitar Body".

Isometric and Cross-sectional Views of the Guitar Body

Pat chose ABS resin for this design. He utilized CAE programs to design the part and perform finite element analysis (FEA).

Side and Top Deflection Determined using ANYSIS

Bob Emmett was awarded First Runner-up in the upperclassman category. His winning entry was "Traffic Light". Bob is entering his senior year at Penn State Erie Behrend.

Bob chose a uv stabilized PP resin for the Traffic Light shell. The design schematic is shown below:

Design Schematic and Lens Opening Dimensions

Bob ran several FEA simulations to show that the Traffic Light could be designed to withstand environmental conditions under use. Here is an example illustrating how the part could withstand wind speeds of 100 MPH.

Equivalent Stress and Total Deformation Modeled using ANSYSIS (100 MPH wind speed)

Tamara Rader was awarded First Runner-up in the underclassman category.

Her winning entry was "Lily Pitcher". Tamara is entering her junior year at Pennsylvania College of Technology. Tamara chose a uv stabilized HDPE resin for the part. She chose a tapered cylindrical design using outer ribs for reinforcement and to provide an anti-slip function. She finalized her design using Autodesk Inventor.

7.74 X 10° Chamfer

Spout Design

Isometric View of the Design

Lily Pitcher Dimensions

Spout and Rib Dimensions

The SPE Blow Molding Division has held its Student Design Competition annually since 2001, and has selected 20 different entries for recognition. The Division offers a monetary prize to a student or group of students who submit winning entries and an additional travel allowance is offered to the winners so they can present their proposal in a poster presentation at either a SPE Annual Blow Molding Conference or ANTEC. Those wishing to participate in the 2013 Design competition can do so by following the submission instructions at http://blowmoldingdivision.org/designcontest-writeup.html

...for the most in value

Meximize *production capacity* with up to 24 perisons. 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 \cdot + 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

ABC 2012 Sponsor Highlights

&D/Leverage's technical and beverage-specific expertise helped a visionary entrepreneur successfully launch his "now-why-didn't-l-think-of-that!" product in only a few short months, shattering the limitations of popular wine packaging and positioning the company for eventual national distribution.

Stacked Wine LLC (www.stackedwines.com) was conceived by creator and company co-founder Matt Zimmer, who sought a stylish, portable and recyclable, packaging solution for informal consumption, be it tailgating or in the backyard. A design team envisioned and sketched a practical and easily-stored four-pack of stem-less wine glasses that vertically stacked to form the equivalent of one full 750ml

bottle of wine. Each individual serving was to communicate the look and feel of a real wine glass and deliver the durability of plastic. A foil seal would preserve the wine's freshness within each single serving and an overwrap would deliver brand messaging and consumer product information. The compact, stacked format would also appeal to shelf-space starved retailers and would allow 30 percent more cases per truckload than other format options.

"R&D/Leverage was highly recommended by an industry source," Zimmer said. "We needed expertise into how to commercialize our vision. And with so many launches in our industry, time was of the essence, since we compete against standard bottled wines and boxed wines, which are increasingly popular."

According to Jeff Beason, Project Engineer, R&D/Leverage, his team tweaked the customer's initial product sketches and delivered a manufacturable design with the snap-together feature that was a key to enhanced consumer and trade functionality. The design was completed and approved in just three weeks. "Critical to the success of the stacking design was the creation of a snap-together feature that involved precise undercuts."It was a challenge, and we got it done -- and quickly," Beason said. "Thanks to the technical support of R&D/Leverage," state Zimmer, "we commercialized a breakthrough concept loaded with consumer and trade appeal.

Müller presented an overview in gradation technology at the recent ABC 2012 in Pittsburgh. This process permits fading out or fading in of a uniquely colored top layers on bottle surfaces that is now being used for personal care packaging by several leaders of this industry. The personal care industry has shown an increasing interest in differentiating the appearance of plastics packaging. Not only has the shape of personal care bottles played an important role, but also the colors or color schemes

Wolfgang Meyer, President of W. Müller explained how Gradation technology applies a discontinuously extruded top or gradation layer over a continuously extruded background layer. The fading in and fading out is precisely controllable via extrusion of the gradation layer from a small accumulator. Displacement from the accumulator determines the start and the length of transition of the gradation layer.

Gradation technology can be a two-layer process, especially for transparent bottles out of clarified PP or co-polyester. If the use of regrind is required, a third or fourth layer is added in order to maintain color consistency of the background layer. Extrusion heads for gradation technology can be retrofitted on existing blow molding machines. A unique feature offered by W. Müller allows the use of gradation heads for regular two-layer co-extrusion. A copy of Wolfgang's presentation, along with those of other industry speakers, was included on the ABC 2012 usb drives distributed to all conference attendees.

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

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 International, Inc. Phone: +1-724-482-2163 www.agrintl.com Plotes Cresiler Selfant

Your Packaging Expert

- ·Closures Multiple material, Bi injection and Tri Injection
- ·Bottles EBM, ISBM and SBM

www.alpla.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 standards for High Performance, Energy Efficient feed screws for blow molding, extrusion and injection molding markets.

"Energy Transfer Technology"
E. T.

V.B.E. T.

For more information contact us at

P 757-428-4032 F 757-428-2917

www.robertbarr.com

BARR Inc. World Leader in Screw Design

Bayer HealthCare

Superb mass production capability and flexibility.

As PET containers continue to gain favor over glass and other plastics, the market demand for small, wide-mouthed containers is increasing. To meet this demand, ASB created the ASB-150DPW.

A versatile machine ideally suited for mass production of containers with thread diameters up to 94mm, it optimizes productivity — yet lowers power consumption and increases energy efficiency. With unparalleled quality and output, the ASB-150DPW is meeting the evolving needs of the PET container market.

NISSEI ASB COMPANY

125 Westlake Parkway Sube 120, Atlanta, Georgia 30336 U.S.A. TEL: 1 (404) 699-7755 FAX: 1 (404) 696-9009 http://www.nissei-asbus.com (USA)

http://www.nisseiasb.co.jp/en/ (Head Office)

Complete tool design from start to finish

- Machined & Cast aluminum molds
- On-time delivery
- Weekly progress reports

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

Quality Molds by Design

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

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

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

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

Every Minute, Every Hour, Every Day

Service 24/7 No Voice Mail

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

Process additives. Functional additives. Resin replacements. Like butter for your popcorn.

Whether you need to create the look of high-end polished aluminum or frosted glass, or analyze options to reduce your total bottle cost, Ampacet is your resource.

Ampacet provides many choices for process additives, resin replacements, and functional additives such as CrystalClear™ UVA for PET that protects contents from UV without yellowing.

In addition to engineering-in function, Ampacet works to ensure that your product will pop off the shelf by offering the latest in colors and textures that command consumer's attention.

For more information – and great tasting popcorn – call Doug Brownfield at 800-888-4267.

future colorintelligence

Ampacet Corporation, 660 White Plains Road, Tarrytown, NY 10591-5130 Tel: +1 800 888 4267 Fax: 914 631 7278 www.ampacet.com

W. Amsler Equipment Inc.

PET Reheat Stretch Blow Molding Machines All-Electric, Canadian-Built

- *1-6 cavities up to 9,000 BPH
- *15 minute changeovers
- *FLAT OVALS & WIDE MOUTH JARS
- *use competitor molds

We also build:

- *high speed bottle inspection units
- *automatic & semi-automatic palletizers

Visit our production showroom just north of Toronto!

SS Linear

Indexing Conveyor

www.amslerequipment.net

Phone: 905-707-6704 Fax: 905-707-6707

DB-100 Downed

Bottle Ejector

The current population of ALPS leak testing

machines is assuring the integrity of more

than 50 billion containers a year.

RS Linear

Moving Head

Call Auriga Polymers Inc. at +1 950 233-8235 for more information

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:

- 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@agriindustrialplastics.com

- Include a letter of support from your company.
- 3. You will be notified of acceptance before the event that you wish to attend.

A Galaxy Technologies Company

Your Vision, Our Future

Accurate Thickness Measurements

Olympus provides innovative thickness measurement solutions on blowmolded bottles. Measurements are nondestructive, instant, and accurate.

Plastic bottles

The Magna-Mike uses a simple magnetic method to make reliable thickness measurements on critical bottle areas.

Just drop a small target ball in the bottle and scan a magnetic probe on the outside of the bottle!

Multi-layer plastic

The multilayer software option on the 38DL PLUS ultrasonic thickness gage calculates and simultaneously displays thickness measurements of up to four individual layers. It also displays total thickness of selected layers. Fuel tanks and bottle preforms are typical applications.

www.olympus-ims.com

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

- 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

GRAHAM ENGINEERING CORPORATION

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

Phil Balin, Regional Sales Manager • (828) 488-7551 • pbalin@grahamengineering.com Scott Howland, Sales Director • (717) 505-4813 • showland@grahamengineering.com

GRAHAM ENGINEERING CORPORATION

1203 Eden Road, York, PA 17402 (717) 848-3755 • www.grahamengineering.com

Contributions to the **Blow Molding Division Education Committee**

CKS Packaging contributed \$1000 to our general education fund

Kautex Maschinenbau contributed \$500 to our general education fund

Graham Engineering Corporation contributed \$2000 for the Continuing Education Grant Program

Eurotherm

Blow Molding made easy with the MACO® Breeze II

Eurotherm has developed the perfect replacement for the old Hunkar or Moog systems that you may be using. The Breeze II brings easily programmed parison only wall thickness control capability to the operator and it is backed up by a 3 year warranty. It can be specified on new machines or added as a retrofit to a wide variety of machines to provide consistent wall thickness for improved productivity and product quality, less material consumption and reduced scrap. And, most importantly, at a price that provides ROI in months, not years

The user needs only specify the type of machine and the unit will be factory programmed and wired for that type of machine. Once the unit is installed, calibrate the tool/accumulator and enter the desired parison profile. The Breeze IIc comes standard with these Features and Benefits

- Pre-configured for Common Machines (Time or Position)
- 100 Point Parison Profile
- 100 Point Velocity Pushout Control
- Graphically Enter and Display the Parison Profile
- Actual Tooling Performance versus Entered Profile Dis played
- Separate Weight and Die Gap Settings
- Very High Speed Loop Closure 0.1ms
- Multiple Security Levels
- Large Color Touch Screen
- . Store Parison Setups to Internal Memory or USB Sticks
- . Common Boards with the MACO DS Controller
- . Expandable to Total Machine Control

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@invensys.com

A. Schulman Polybatch Offers Surface Solutions for Packaging.

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

First. Best. Only.

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

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

Structural Brand Development | Mold Manufacturing

FOOD & BEVERAGE | HOME & PERSONAL CARE | HEALTHCARE

From research-driven

© 2012 R&D/Leverage

EASTMAN

Let your ideas flow.

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

Ron Salati

Eastman Chemical Company

Market Development Manager Food, Beverage, and Consumer Packaging Specialty Plastics Business Organization P: 423.229.5671 C: 704.993.8354

rsalati@eastman.com

www.eastman.com/aspira

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

SOLVAY SPECIALTY POLYMERS

More Products with More Performance™

Ixef® BXT 2000-0203

High-Performance Barrier Plastic

Ideal for Small Engine Fuel Tanks and Consumer Packaging

- 2-layer and 3-layer blow molding
- Eliminates additives and coatings
- CARB compliant
- EPA certified
- Lower equipment costs than EVOH
- Continuous and accumulator blow molding processing

Learn More at Booth #36 www.SolvaySpecialtyPolymers.com

Precision Gravimetric Blenders

Injection Extrusion

Blow Molding

GPET-202

GA-403

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

610-356-3000

www.plastrac.com

plastrac Edgemont, PA

RAO DESIGN INTERNATIONAL, Inc.

BLOW MOLDS & INJECTION MOLDS PRODUCT DEVELOPMENT & SAMPLING

9451 Ainslie, Chicago / Schiller Park, IL 60176. USA TEL: 847 671 6182, FAX: 847 671 9276

E-mail: raodesign@aol.com, web: raodesign.com

Expert Rapid Prototyping, Additive Manufacturing, Quick-Turn Tooling & Molding, Injection Molding and Contract Manufacturing

Quality Certifications

ISO 9001:2008 cGMP 21 CFR, Section 820 Compliant ISO 13485:2003

ITAR Compliant & State Department Registered

Minnesota (HQ) Connecticut Colorado New York

sales@spectrumplasticsgroup.com • www.spectrumplasticsgroup.com

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 Kensinger Drive | Cranberry Township, PA 16066 | 724.584.5500 | info@conairgroup.com | www.conairgroup.com

INDUSTRIES INC

CONAIR

Committee Meetings October 8, 2012

BOD Meeting held at the Sheraton Station Square Hotel, Pittsburgh, PA

AI = ACTION ITEM

Executive Committee met from 7:40 - 8:25 am.

Attendees: Ben Lopez, Jamie Pace, Gary Carr, Terry Glass, Surendra Agarwal, John Rathman, Geoff Ward, Jeff Light, Lew Ferguson, Bob Jackson, George Hurden, David Calderone, Mark Heitker

Discussed BOD status and open positions including the Student Design Completion and Web Site Chairs. Marketing Committee will review proposals for our website.

Discussed need for changing officer and chair holders. Suggestion to designate co chairs to aid transition into new positions.

Discussion on Education initiatives, time requirements for Student Design Contest coordination, and a Beta site for technical training program. Propose asking David Calderone and Bob Delong to work together with a subcommittee to have the initial program in place by fall of 2013.

Our annual business meeting will be at ANTEC 2013.

Al Jeff Light – Organize a committee to assist with the Pinnacle Award and Communications Award submission. The Division is now more involved with SPE leadership activities. We need to be more proactive to qualify for the SPE rebate.

Al John Rathman – 3 Honored Service Award nominations to be submitted by the end of Oct.

Discussed five new candidates for the BOD.

Terry reported Quicken program is now being used for the treasurer's records.

Al Scott Steele & Finance Committee –Provide guidance on Quicken report formats.

Prepare proposed 2013-2014 budget proposals prior to the Winter BOD meeting.

Al Terry Glass - Transfer the 2011-2012 Excess of the Prudent Reserve in the Operating Fund to the Grant Fund (Manning & Napier Fund)

Al John Rathman – Solicit interest and supporting documentation for 2013 Lifetime Achievement Award nominees. Four prospective nominees were mentioned.

Discussed our Division's goals and update ideas. Goal for future ABC's to include 500 attendees, a spouse program, and need to grow additional convertor and brand owner participation.

Continued on next page

Al Lew Ferguson - Prepare membership promotion package.

Education Committee: met from 8:30 - 11:45 am

Attendees: Geoff Ward, Ben Lopez, John Rathman, Dale Klaus, Mike Hall, David Calderone, Mark Heitker

New scholarship recipient is Harry Koshulsky from Penn College of Technology.

Kautex has pledged \$4000/yr for the next 4 years for education support.

Student Design Contest had excellent quality projects this past year. David Calderone volunteered to assume this sub committee chair.

The 2nd installment of a \$8000 School Grant has been issued to assist with purchase of a new die head for Penn State Eire's lab Bekum blow molder.

We are paying for the travel and registration for 16 students and faculty at the ABC 2013 from Penn State Eire and Penn College of Technology.

Beta training site – Reviewed matrix of 5 potential training sites.

Made first pass review of the 2013-2014 Disbursement and Grant Fund budget worksheets.

Discussed solicitation ideas for additional educational sponsors. Need to put together a solicitation packet. Need a sponsor for the PlastiVan at ABC 2013.

Discussed plans for the beta blow molding training program.

Technical Program Committee met from 11:45 - 1:00 pm

Attendees: Surendra Agarwal, Mike Hall, Cal Becker, George Hurden, Gary Carr, Randy Moynihan, Ben Lopez, Jeff Light, Ron Puvak, Geoff Ward, Bob Jackson, John Rathman, Jamie Pace, Dale Klaus, Terry Glass, Lew Ferguson, Don Peters, Don Wiseman, John Sudgen, David Calderone, Mark Heitker

Reviewed ABC 2011 – growth of the conferences is continuing.

Reviewed ABC 2012 plans – The Pittsburgh section has provided active involvement providing good support.

Discussed the spouse program and dinner cruise. Growth in hotel rooms booked, 54 exhibitors (20% more than last year), 284 registries so far, and \$94,000 revenue.

Suggestion made to return to Pittsburgh in 2015.

Continued on next page

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 Atlanta is the location for ABC 2013 - Oct 8-9th.

ABC 2014 will be back in Chicago.

ANTEC 2012 review - Good papers but the Careers in Blow Molding session had a conflict with the Student Poster review.

ANTEC 2013 plans – No blow molding papers submitted yet with deadline approaching.

Al Randy Moynihan – Distribute ANTEC paper submissions for review by these volunteers: Ben Lopez, Dan Wiseman, Surendra Agarwal, Mark Heitker, George Hurden, and John Sudgen

ANTEC 2014 will be in Las Vegas.

Reviewed ABC 2012 logistics and schedule for board members. Reminder to nominate the "best" papers for use at the ANTEC 2013.

BOD toured the ABC 2012 facilities.

Reviewed SPE Meeting Anti-Trust Guidelines

ABC 2012 sponsors - Deirdre Turner presented the report. \$94,076 revenue.

The Pittsburgh Section solicited 2 sponsors.

Continued on next page

Kautex Machines Inc.

201 Chambers Brook Road North Branch, NJ 08876

Phone: 908-252-9350

Your Single Source Supplier of **Extrusion Blow Molding** Machines and Turn-Key Systems for

- Packaging (consumer and industrial)
- Technical parts
- Automotive products (fuel tanks, filler pipes, ducts etc.)
- Up to seven layers including 3D and suction blow molding

Your Future in Plastics

Board of Director's Meeting October 8, 2011

AI = ACTION ITEM

□ Call to order at 1:05 pm

BOD Members present: Ben Lopez, Jeff Light, Gary Carr, Ron Puvak, Geoff Ward, John Rathman, Dale Klaus, Jamie Pace, Randy Moynihan, Cal Becker, Terry Glass, Lew Ferguson, Surendra Agarwal, Bob Jackson, George Hurden, Mike Hall, Gerry Hobson, and Mark Heitker

BOD Members Excused: Scott Steele, Henry Vogel, Piaras de Cléir Guests: Dan Wiseman, John Sudgen, Dave Calderone, Don Peters

- Introductions & Welcome Guests Ben Lopez
- State of the Board Ben Lopez

Reviewed the Organization Chart. Announced 2 new Sub Committee Chairs: Website - John Sudgen, Sponsorship - Jamie Pace, and Student Design Competition – David Calderone.

- □ Review of last Meeting's Minutes & Action Items, and Annual Business Meeting Minutes Mark Heitker
- Motion to approve ANTEC BOD meeting minutes with no revisions Bob Jackson, 2nd Surendra Agarwal, approved by BOD majority.
 - Motion to approve Annual Business Meeting minutes with no revisions Jeff Light, 2nd Surendra Agarwal, approved by BOD majority
 - Reviewed status of action items from the last BOD meeting at ANTEC 2012.
 - Passed current roster around for updates.

Al John Rathman - Order BOD Service Plagues for members who don't have one.

- Approved Minutes, updated action item list, and updated roster to be distributed.
- Treasurers report Terry Glass

Reviewed report.

Records are now being maintained with Quicken software.

Continued on next page

Cleaner is Better: NEW Trimming Machine Controlled Scrap Release System

R&B Plastic Machinery's **NEW Controlled Scrap Release System** provides precise handling of the container neck flash throughout the entire deflashing process. System advantages include:

- Provides a safer working environment as neck flash is constantly held until disposed through your scrap conveying system (not on the production floor)
- Machine operators spend more time on production requirements, less on housekeeping
- R&B deflashing trimmers work on all types and brands of blow molding machines
- Using one set of neck-flash gripper tooling saves money on containerspecific tooling
- R&B trimming options designed around your specific needs, including deflashing, chipless cutting, dome cutting, facing/reaming, and inspection

Close-up of controlled scrap release system R&B 4-Bottle Deflash Trimmer with and container specific deflash tooling

R&B 4-Bottle Deflash Trimmer with controlled scrap release system

Call us for help with your flash removal projects!

Phone: 734-429-9421 or e-mail: info@rbplasticsmachinery.com

Learn more at www.rbplasticsmachinery.com

Last fiscal year records to be reviewed tomorrow by the Audit Committee.

SPE annual report and tax return to be completed by Nov 15th.

Report and prior year fund ledgers to be distributed.

Motion to approve the Treasurer's report by Bob Jackson, 2nd by Surendra Agarwal – approved by majority of BOD

Al Terry Glass - SPE annual report and tax return to be completed by Nov 15th.

1st pass review of the proposed 2013-2014 Disbursement and Grant Fund budgets.

Discussion of the future of the Grant Fund and growth in the Manning & Napier Fund.

Plan to transfer the excess of the 2012-2013 Prudent Reserve in the Operating Fund to the Grant Fund (M&N Fund) to increase the balance of our education support endowment.

Reviewed examples of the new Quicken reports.

Reviewed the schematic showing the division's financial accounts and the transactions between them.

□ Councilors report review – Secretary read Scott Steele's report

Discussion on SPE Webinars and if we should participate - Little interest.

National Parts Competition - Need more info.

Use of National's conference coordination services - No

TopCon in China - Support with papers and moderators only. No financial commitment.

SPE Connect - No interest in supporting.

National Website – Continue with our own website

Motion to approve the Councilor's report by Jeff Light, 2nd by Geoff Ward – approved by majority of BOD

Event management discussion. Keep our involvement at the same level as in past.

Discussion on how we can involve the automotive blow molding community.

Polyolefin's Conference in Houston – Interest in participation.

Continued on next page

"Specialists in blow mold tooling manufacturing."

www.keyepreferredtoolinggroup.com

Hawkeye Preferred Tooling Group

We specialize in the following:

- -3-D Part design
- -In Mold Dome Cutting
- -Blow Stands
- -Head Tooling
- -Secondary Fixtures
- -Mold repair and maintenance
- -Custom Wire EDM work
- -In Mold Punching
- -Custom CNC machining

"Blow molds are our passion"

2323 Old Highway Road Charles City, IA 50616

Phone: 641- 228- 3099 Fax: 641- 228- 3121

Email: sales@buymolds.com

33 vision

Al Terry Glass – Organize the Division's participation at the SPE Polyolefin's Conference. SPE India conference, TopCon China, SPE Euro are looking for papers.

□ Nominations –

Reviewed BOD status and nominations for open positions. John Sudgen, David Calderone, George Rollend, Ken Carter, and Mohammad Usman are candidates. All five were elected to the BOD after this meeting. The voting record, updated 2012 Elections Slate, and revised Organization Chart to be distributed.

Education Committee – Geoff Ward

New scholarship recipient is Harry Koshulsky from Penn College of Technology.

Kautex has pledged \$4000/yr for the next 4 years for education support.

Student Design Contest had 3 awards this year. Excellent projects submitted this past year from PSU Eire and Penn College of Technology. Proposal to produce a mold and part with a future winning entry. The 2nd installment of a \$8000 School Grant made to assist with purchase of a new die head for Penn State Eire's lab Bekum blow molder.

Beta training site – Need a location for initial program. Calhoun College appears to have the facilities and resources but lacks a blow molding machine, an alternative is to use a simulator. David Claderone agreed to head up a new training sub committee including Mike Hall, Dale Klaus, and Bob Delong to put together a training program.

Education report to be distributed.

- Motion to approve the Education report by Surendra Agarwal, 2nd by George Hurden – approved by majority of BOD

Awards Sub Committee – John Rathman

Don Graham is the 2012 Lifetime Achievement Award recipient. Lew Ferguson and Mark Barger are new 2012 Honored Service Members.

Marketing Committee – Gary Carr

Reviewed ABC attendees and demographics.

Continued on next page

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

After ABC 2013 plan to interview attendees and conduct a post conference survey.

Discussion on how to ensure a strong draw at our ABC.

Developing a data base of contacts for future ABCs.

Part's Display – Only 2 parts this year. Considering a part's competition with awards.

Discussed updated announcement distribution for the Part's Competition including posting on the website. Report to be distributed.

Membership Sub Committee – Lew Ferguson

Static growth in division membership

Al Lew Ferguson - Prepare membership promotion package - a toolbox.

Al Lew Ferguson – Develop a plan to target processors and end users

Report to be distributed.

Website subcommittee – John Sudgen

Al Ron Puvak - Obtain webmaster proposals.

Al Bob Jackson - Obtain report on the progress of the website redesign.

Discussed future sites for the ABC.

- Motion to approve the Marketing reports by Bob Jackson, 2nd by George Hurden – approved by majority of BOD

New Business

Amend the Division's Policy manual

Policy Manual: (Proposed Revision)

From Section B page 6

5. ELECTION OF DIRECTORS

New: As the close of each fiscal year, the terms of one-third of the total number of elected Directors shall expire. Directors are elected each year. The Council Representative is elected every three years. (see Division Procedures Manual). They shall be elected by secret mail ballot to the Division membership as provided by the Bylaws with at least two candidates recommended but not required if insufficient candidates are nominated for each position to be filled.

Approved by >2/3 majority of the BOD.

Don Peter nominated for Board Emeritus Status by Bob Jackson – Approved by >2/3 majority of the BOD.

Discussion on training activities.

Winter BOD meeting to be held in Atlanta March 4-5, 2013 at the Crown Plaza Ravinia, the site of ABC 2013.

Al Ben Lopez - Obtain BOD input to update Division's goals by year end.

Al Ron Puvak - Order BOD shirts for new board members.

Al Mark Heitker - Send out the updated Division Policy Manual with the recent revisions to all BOD.

Al Ron Puvak – Post updated BOD pictures on our website and update contact information using the most recent roster.

Al Terry Glass – Transfer last year's accumulated interest (\$722) from the now closed SPE Investment Fund (part of the Grant Fund) to the Disbursement Fund.

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

ADJOURNMENT:

3:50 pm Motion to adjourn Bob Jackson, 2nd by Surendra Agarwal – Approved by BOD

Blow molders — are your cooling lines corroded, blocked, or cracked?

Then **Alumec 99**® may be the solution to these problems:

- Improved thermal conductivity and hardness, as compared to 7075-T651.
- Improved cooling efficiency and cycle times with resistance to exfoliation corrosion.
- Reduced downtime for cooling channel maintenance.
- Substantially increased serviceable mold life.
- Improved productivity from reduced downtime.
- Reduced water channel repair costs.

To learn more, please contact: Copper and Brass Sales Division Douglas B. Zeug Phone: (248) 233-5726 Fax: (248) 233-5788

E-mail: douglas.zeug@thyssenkrupp.com www.copperandbrass.com

 $\mbox{Alumec}~99^{\mbox{\tiny @}}$ is produced by Alcoa, Inc. and distributed in North America exclusively by Copper and Brass Sales.

ThyssenKrupp Materials NA Copper and Brass Sales Division

AIN Plastics, Copper and Brass Sales, Ken-Mac Metals, OnlineMetals.com, ThyssenKrupp Steel Services, ThyssenKrupp Industrial Services, Lagermex

TECHNOLOGY IN BLOW MOLD www.rocand.com

- 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

Leak Detectors, Preform and RHSB Machines

EBM, IBM, Accumulator Head Machines

Pet All Manufacturing Inc. offers a full range of blow molding equipment of very high quality to the Americas and Europe. Machines are engineered and designed in North America by experienced engineers, and manufactured to offer the best ROI in the plastics bottle molding machine industries.

We supply complete blow molding lines to many of North America's leading users, including molds, leak testing and related ancillaries and full engineering support.

Please visit us online at:

ADDRESS: 85 Royal Crest Court, Units 1 & 2, Markham, Ontario L3R 9X5 Canada PHONE: 905-305-1797 WEBSITE: www.petallmfg.com

Need Mold Repairs or New Tooling?

IML tooling
De-flash tooling
Bottle-specific tooling
Sample Wheel and Shuttle Molds
Rapid-prototype EBM molds in 7 days

Contact Monroe Mold at www.monroemold.com or 734-241-6898

THERMOFORMING I BLOWMOLDING I EXTRUSION I ROTATIONAL I AUXILIARY

~Machinery Sales ~ Appraisals ~ Liquidations ~ Mergers & Acquisitions

Striving to have the highest quality service and machinery

31005 Bainbridge Rd. ~ Solon ~ Ohio ~ 44139 Phone: 440-498-4000 ~ Fax: 440-498-4001

www.plasticsmg.com

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

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

Brush Performance/Baye 6070 Perford Bookers Majdali Majda, CH 14424 Salas Inquistra 800.331 3009 Perford Inquistra 800.375-685 mental Review Special Special Security States mental Special Spec All Moddfies? products are high performance alloys specifically designed for the plantic processing bedustry. These alloys offer a unique combination of thermal conductivity and strength that provides important, benefits in the modding process. Flay it ratio. Specify Moddf4XXP premium mold and tooling alloys from Materian Break Performance Alloys. Don't settle for inferior imposters.

Brush Performance Allegs www.mainton.com/Brush Alege

www.persico.com Distributed in US by:

www.ferryindustries.com

innovate

solve

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 packagingTM

BEKUM AMERICA CORPORATION

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

CHAIR ELECT

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

PAST CHAIRPERSON / FINANCE CHAIRPERSON

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

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

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 Surendra Agarwai
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

MARKETING CO-CHAIRPERSON 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

MARKETING CO-CHAIRPERSON

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

MEMBERSHIP CHAIRPERSON

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

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

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

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

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

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

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

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

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

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

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

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

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

Mohammed Usman Ford Motor Co. Ph: 313/805-9797

E-mail: musmad@ford.com

Affiliated Members

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

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

Active Members

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

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

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

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: 814-572-298 E-mail: jmeckley@psu.edu

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

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

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

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

Karl H. Bruning KB InterTec, LLC 1642 Pontchartrain Okemos, MI 48864 Ph: 517/381-2343 FX: 517/381-2343 E-mail: KBBrun@aol.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

