
EUROTHERM® FLEXIBLE SOLUTIONS

Plastics
ADDING VALUE AT EVERY

LEVEL OF THE PLASTICS INDUSTRY

For over 40 years Eurotherm has built an international

reputation for developing premium quality, ‘fit for purpose’

products and solutions. The Eurotherm brands (Eurotherm,

Action Instruments, Barber-Colman, Chessell®, Continental®

and ERO) have long been recognised for leading the plastics

automation market. This has been derived from an

exceptionally high understanding of thousands of industrial

applications and process requirements from an extensive

range of global industries.

Each of the solutions we provide is drawn from a

comprehensive family of configurable process control, data

management and scalable automation systems.

The ‘Eurotherm Difference’, however, is much more than just

superior products and flexible solutions.

The care and support of our customers is one of our main

priorities and our aim is to work with you, so that you can

benefit from the experience that can only come from the

world’s leader in control and measurement solutions.

You will find us a genuinely friendly team of people, who are

open-minded and accessible and prepared to make the extra

effort to find the optimum solution to your requirement.

A key corporate strength is our “customer care” culture –

which goes far beyond the norm. Wherever they are located,

customers can gain access to application specialists for

exceptionally high standards of

technical advice and, with an

international network of support

engineers, on-site assistance can be

provided rapidly. This service is

backed up by our excellent training

and repair facilities. Our aim is to

provide friendly expertise for an

application focussed complete

solution service.

Knowledgeable and friendly

Strength through application experience

Products to improve your process performance

Worldwide presence – through Eurotherm offices and a network of partners

EUROTHERM® – A company with quality products
and solutions that understands plastic applications

w w w. e u r o t h e r m . c o m / p l a s t i c s

A Long Line of
World Class Products

120

560

94

808

EM-1

EM-2

MACO® III SYSTEMS

MACO IV, V, VI SYSTEMS

TMS

2000 SERIES

3000 SERIES

MINI8™ CONTROLLER

7100 SERIES

TE10 SERIES

Leading the Plastics Industry

Integrated automation

Flexible solutions

Application expertise

Low life cycle costs

Integrated Automation…
Eurotherm is leading the market into a new era where the

requirement is not just for high quality automation products

but for instruments to work in harmony – from field to

business systems. Integrating all aspects of a manufacturing

plant to provide the plastic producer with the maximum

return on investment.

Flexible Solutions…
From the very beginning of the plastics industry, Eurotherm

has provided reliable temperature control equipment. Over

the years, we have developed a comprehensive line of

superior control products for all aspects of plastic machines.

We continue to set industry standards with innovative

discrete components and total machine control systems.

Eurotherm is your ideal partner to determine the best

solution for your plant today, while planning how to evolve it

into the future. Eurotherm's flexible solutions can improve

your productivity by reducing the development, deployment,

maintenance and administration of your automation

solutions.

Application Expertise…
Our application experience is key to providing the right

solution for you. As automation systems become more

sophisticated, support and understanding of your systems

becomes a major part of our complete solution offering.

Eurotherm Plastic Application Specialists, with highly

developed application and automation skills, can become

extensions to your organisation working with you to optimise

your processes:

Create complete automation strategies

Apply Eurotherm products to lower your life

cycle costs

Preventative maintenance visits to support you

throughout the lifetime of your automation

solution

Low Life Cycle Costs...
Lower life cycle costs are a result of Eurotherm understanding

the needs of plastics producers and machinery builders. By

combining the understanding of these needs with our leading

control and automation expertise, Eurotherm can offer the

solutions and services to lower your costs.

Decreased cycle times

Less operator time

Better parts quality

Less scrap

Reduced set up times

Less downtime

www.eurotherm.com/plast ics

INTELLIGENT INTEGRATOR

RFS

WONDERWARE® FACTORYSUITE™

OPTIMA TOUCH

ER SERIES

K SERIES

EM-3

EM-3c

MACO BREEZE II

MACO COMPACT

MACO 4000, 5000, 6000

MACO 8000

MACO DS, RS

The name Eurotherm is synonymous with
excellence and precision control in plastics
automation.
To achieve this recognition we are constantly adapting to the

ever-changing needs of the plastic producers and machinery

builders.

EUROTHERM – Leader in Integrated Automation

Process data where you want it, when you want
it and how you want it…

Complete access to plant data including

machine and job status

Production monitoring, records and reports

Real-time and historical parameter graphing

Intuitive use through a common

development environment

Remote diagnostics with Internet and

modem capabilities

Our applications include:

Blenders

Blow Molding Machines

Chillers

Conveyors

Die Bolts

Dryers

Extrusion Lines

Gear Pumps

Gravimetric and Volumetric Feeders

Hot Runners

Injection Molding Machines

Presses

Robots

Rotational Molding Machines

Rubber Extrusion

Structural Foam Machines

Thermoforming Machines

Thermoset Compression Molding Machines

The Eurotherm offering adds value at every level of the plastics industry. From efficient control on the

factory floor to collecting and interpreting data that allows for informed business decisions to be made in

the boardroom. Eurotherm provides complete solutions to increase your performance and productivity.

www.eurotherm.com/plast ics

Complete integration of
Production Data into Business Syste

Sensors

PLANT WIDE AUTOMATION

D
A

T
A

w w w. e u r o t h e r m . c o m / p l a s t i c s

Local HMIs

Full Machine Control

Complete Control - Temperature, Pressure, Line Speed, Motion and Power Switching

Centralised Control
and Reduced Operator Costs

ems

Business Management
The Eurotherm Integrated Automation solutions incorporates

the factory floor data and seamlessly integrate it with the

business systems – where plastic processing and management

decisions are made. Our open development platform is

designed for third party integration – enabling systems

integrators and machine builders to bring their knowledge

and value to the solutions they provide.

D
A

T
A

D
A

T
A

D
A

T
A

EUROTHERM – Leader in Flexible Solutions

Eurotherm leads the plastic market with flexible solutions.

Our diverse product offering and application expertise allows

each producer or machinery builder to have their own

unique solution.

www.eurotherm.com/plast ics

PROBLEM:

Your line needs to be reconfigured for a different product

Eurotherm Solution:

Easy expansion with multiple bus networks

Re-configurable building block architectures

Less programming time with efficient programming tools

Quick installation with DIN rail mounted components

Training classes for setup and programming

Re-usable programming libraries

Automatic set-up and optimisation of key operating processes

PROBLEM:

You need a control solution for small and large machines

Eurotherm Solution:

Scalability from small simple machines to large complex machines

Cost effective dedicated operator interface terminals or powerful

computer based operator stations

Open loop or advanced closed loop process control

Less spare parts and training with common assemblies between

small and large systems

www.eurotherm.com/plast ics

PROBLEM:

You have expanded your plant and you need to do more
with fewer people

Eurotherm Solution

Remote diagnostics with Internet or modem connectivity

Faster set-up with intuitive operator interfaces

Fast diagnostics with on-line program diagnostics and editing

Higher productivity with adaptive parameter changes

PROBLEM:

You have machines around the world and you
would like to minimise your support costs

Eurotherm Solution:

Multi-lingual operator interfaces

International regulatory compliance

Global support network

Worldwide warranty

PROBLEM:

You need an operator interface panel dedicated

to the features of your equipment

Eurotherm Solution:

Customisable messages even on small single loop

temperature controllers

Unique custom designed operator interfaces

Less cost with the removal of unneeded functions

Extruder Temperature and Melt Pressure Control

Eurotherm temperature controllers are designed specifically for plastic applications. Special purpose algorithms

automatically set up and optimise the controllers for heat/cool zones whether the zone is fan, water or oil cooled. These

algorithms ensure that there is a perfectly smooth transition between heating and cooling and that precision control is

maintained at all screw speeds regardless of the resin being processed.

The output cycling characteristic of the controllers is tailored specifically for the

heating or cooling devices being driven and maximizing output resolution allowable

by the actuating device. This provides precise temperature control that is unmatched

in the extrusion industry.

Eurotherm auto-tuning melt pressure controllers maintain constant melt pressure by

controlling screw drive speed. Constant pressure is essential to part quality and

uniformity. Automatic tuning reduces set-up time and ensures optimal control.

Total Machine Control (Electric or Hydraulic Machines)

Plastics producers and machinery builders are always pressed to lower production costs.By combining the understanding

of these needs with Industry Leading control and processing expertise, Eurotherm offers total machine control systems.

The Eurotherm Barber-Colman control systems are specifically designed to save OEMs and Plastics Processors time and

money. They are based on a revolutionary building block architecture that is designed to adopt to the ever changing

needs of the plastics industry. The result is an open and scalable system that contains four decades of injection,

extrusion, blow molding and thermoforming knowledge. Our application experience is key to providing the right

solution for you. Support and understanding of your process and then choosing the right system, is a major part of our

complete solution offering.

Eurotherm Plastic Application Specialists, with highly developed

application and automation skills, can become extensions to your

organization working with you to optimize your processes providing

excellent ROI.

Low Installed Cost

Dedicated to The Plastics industry

High Productivity – Precise Control

Scalable – Building Block Architecture

Programmable to meet your needs

EUROTHERM – Products designed
for Plastic Applications

Our range of application experience could help you to

increase productivity and lower costs. All of our solutions

into the Plastics industry are flexible and

scalable to suit the process exactly.

www.eurotherm.com/plast ics

Blow Molding Parison Control
The sophisticated shapes and appearances that are

demanded by users of blow molded products have

placed new burdens on the blow molder. Not only are

the newer shapes more difficult to produce, they may

also demand new resins requiring more precise control

during processing and forming. The Eurotherm Parison

Control module, with tooling position updates every 0.1

milliseconds, is designed to shorten cycle times,

minimise material usage, and improve part production

quality and volume.

Eurotherm designs products that optimise and simplify the user interfaces making for a quick and easy parison thickness

set-up. Little or no training is required to become proficient with the operator interfaces, saving you time and money in

set-up and operation.

Motion Control
The two biggest obstacles to faster cycle

times are clamp speed and repeatable

positioning accuracy. In typical injection

or blow moulding processes, clamps

and shuttles must be slowed well in

advance of the closed position to avoid

damaging the machine. Time is also

needed to compensate for the

unpredictability of clamp positioning at

any given instant in the cycle.

The advanced Eurotherm EZ PRO™

acceleration/deceleration motion

controller decreases the motion time

and improving the accuracy and

repeatability of the machine’s clamps,

pins, shuttles and ejectors. This provides

decreased cycle times, higher volume

throughput, better part quality and less

scrap.

Injection Molding Process Control

Eurotherm IMPACT™ advanced process control significantly

simplifies the set up of a machine part. With little or no

knowledge of process control theory, the molder can set up the

machine for optimal and efficient performance. IMPACT

process control provides auto-tuning for the velocity, pack,

hold, back pressure and boost stages of the injection cycle.

IMPACT process control creates a theoretical model of the

system to be controlled and uses this to account for real world

deadtime and lags in the injection

machine barrel - allowing superior

control even with the most

difficult shots. This model is

regenerated after every injection

shot, allowing the user to account

for short and long-term deviations

in the injection moulding process.

Using IMPACT process control to set up the
machine provides considerable cost benefits:

Reduced set-up times

Decreased cycle times

Better parts quality

Less scrap

Less downtime

More consistency shot to shot

www.eurotherm.com/plast ics

Plant Wide Automation

Wonderware FactorySuite Automation system

Collect and manage production information

Visualise and analyse the process

Track and improve production operations

Total Machine Controllers
(Electric or Hydraulic Machines)

MACO Compact, MACO 4000 or DS Systems for
Injection Molding

MACO 6000 or DS Systems for Blow Molding

EM3, EM-3c for Extrusion

MACO Breeze II Systems for Parison Control

Low Installed Cost – Dedicated to Plastic Machines

High Productivity – Precise Control

Scalable – Building Block Architecture

Programmable to meet your needs

Embedded OEM Controllers
K Series

Ideal for Auxiliary Equipment like Chillers and Dryers –
Application Specific Interfaces

Highest Feature/Cost Ratio – Custom Builds

DIN Rail Mountable Temperature Controllers

2500

Mini8 Controller

RFS

Wide Offering - Single or Multi-Loop Packaging

Simple connectivity - Ethernet, DeviceNet®,
Profibus DP, Modbus, Modbus Plus and ControlNet
Communications

Instant Load Failure Detection

Single Loop Temperature Controllers

1/32DIN – 2132, FKS

1/16DIN – 2216e, 3216, LME

1/8DIN – 2208e, 3208, 3508, TMS

Higher Productivity – Precise Temperature Control

Instant Load Failure Detection – Current Meter Display

Easy Connectivity – Modbus, DeviceNet, Profibus,
Ethernet Communications

Pressure Controllers

1/4DIN – 2604, 2704

Less Set-up Time – Auto-tuning Pressure Control

Intuitive Displays – Customisable Messages

Indicators for Melt Temperature, Speed,
Pressure or Current

1/32 DIN – 2132i

1/16 DIN – 2116i, 3216i, LHI

1/8 DIN – 2108i, 32h8i, TIS

1/8DIN – 2408i Pressure

Compact Mounting – Horizontal Display

Multi-Function – Universal Input

Intuitive Displays – Customisable Messages

EUROTHERM – Leading products for the plastics market

www.eurotherm.com/plast ics

Eurotherm is committed to providing the plastics market with automation products and

components that are simple and utilise the latest technologies and techniques.

www.eurotherm.com/plast ics

Industrial PCs
Intelligent Integrator

OPtima Touch

Versatile – All-in-one or Separate Monitor/Computer
Packaging

Cost Competitive – 10, 12, 15-inch Touch Screen Displays

Matching Push Button Stations with DeviceNet,
Interbus-S, Modbus Plus, Ethernet, Profibus DP, ControlNet
Communications

Power Controllers

7100 Series

TE10 Series

Complete Range – Single or Three Phase, 16-400 Amps

Reduced Wiring – Modbus or Profibus Communications

Drives
ER Series

ERCFW Series

Wide choice of variable speed AC and DC drives

Power ratings up to many hundreds of kilowatts

Compact units – save in cabinet size

Thermocouples and RTDs
Industry Standard for Plastics molding and Extrusion

Algeria
Azerbaijan
Bahrain
Bangladesh
Benin
Bosnia and Herzegovina
Bulgaria
Burkina Faso
Cameroon
Canada
Czech Republic
Egypt
Georgia
Greece
Guinea-Conakry
Hungary
Indonesia
Iran
Iraq
Israel
Ivory Coast
Japan
Jordan
Kazakhstan
Kenya
Kuwait
Latvia
Lithuania

Malaysia
Mali
Mexico
New Zealand
Niger
Nigeria
Oman
Pakistan
Philippines
Puerto Rico
Qatar
Romania
Russia
Saudi Arabia
Serbia and Montenegro
Singapore
Slovak Republic
Slovenia
South Africa
Sri Lanka
Thailand
Togo
Tunisia
Turkey
Turkmenistan
UAE
Ukraine
Uzbekistan

Eurotherm: International sales and service

Represented by:

Understanding and providing local support is a key part of Eurotherm business. Complementing worldwide Eurotherm offices are a
whole range of partners and a comprehensive technical support team, to ensure you get a service you will want to go back to.

Eurotherm is also represented in the following
countries:

AUSTRALIA Sydney
Eurotherm Pty. Ltd.
T (+61 2) 9838 0099
F (+61 2) 9838 9288
E info.au@eurotherm.com

AUSTRIA Vienna
Eurotherm GmbH
T (+43 1) 7987601
F (+43 1) 7987605
E info.at@eurotherm.com

BELGIUM & LUXEMBOURG Moha
Eurotherm S.A/N.V.
T (+32) 85 274080
F (+32) 85 274081
E info.be@eurotherm.com

BRAZIL Campinas-SP
Eurotherm Ltda.
T (+5519) 3707 5333
F (+5519) 3707 5345
E info.br@eurotherm.com

DENMARK Copenhagen
Eurotherm Danmark AS
T (+45 70) 234670
F (+45 70) 234660
E info.dk@eurotherm.com

FINLAND Abo
Eurotherm Finland
T (+358) 22506030
F (+358) 22503201
E info.fi@eurotherm.com

FRANCE Lyon
Eurotherm Automation SA
T (+33 478) 664500
F (+33 478) 352490
E info.fr@eurotherm.com

GERMANY Limburg
Eurotherm Deutschland GmbH
T (+49 6431) 2980
F (+49 6431) 298119
E info.de@eurotherm.com

HONG KONG & CHINA
Eurotherm Limited North Point
T (+85 2) 28733826
F (+85 2) 28700148
E info.hk@eurotherm.com

Guangzhou Office
T (+86 20) 8755 5099
F (+86 20) 8755 5831
E info.cn@eurotherm.com

Beijing Office
T (+86 10) 6567 8506
F (+86 10) 6567 8509
E info.cn@eurotherm.com

Shanghai Office
T (+86 21) 6145 1188
F (+86 21) 6145 1187
E info.cn@eurotherm.com

INDIA Chennai
Eurotherm India Limited
T (+91 44) 24961129
F (+91 44) 24961831
E info.in@eurotherm.com

IRELAND Dublin
Eurotherm Ireland Limited
T (+353 1) 4691800
F (+353 1) 4691300
E info.ie@eurotherm.com

ITALY Como
Eurotherm S.r.l
T (+39 31) 975111
F (+39 31) 977512
E info.it@eurotherm.com

KOREA Seoul
Eurotherm Korea Limited
T (+82 31) 2738507
F (+82 31) 2738508
E info.kr@eurotherm.com

NETHERLANDS Alphen a/d Rijn
Eurotherm B.V.
T (+31 172) 411752
F (+31 172) 417260
E info.nl@eurotherm.com

NORWAY Oslo
Eurotherm A/S
T (+47 67) 592170
F (+47 67) 118301
E info.no@eurotherm.com

POLAND Katowice
Invensys Eurotherm Sp z o.o.
T (+48 32) 2185100
F (+48 32) 2177171
E info.pl@eurotherm.com

SPAIN Madrid
Eurotherm España SA
T (+34 91) 6616001
F (+34 91) 6619093
E info.es@eurotherm.com

SWEDEN Malmo
Eurotherm AB
T (+46 40) 384500
F (+46 40) 384545
E info.se@eurotherm.com

SWITZERLAND Wollerau
Eurotherm Produkte (Schweiz) AG
T (+41 44) 7871040
F (+41 44) 7871044
E info.ch@eurotherm.com

UNITED KINGDOM Worthing
Eurotherm Limited
T (+44 1903) 268500
F (+44 1903) 265982
E info.uk@eurotherm.com
www.eurotherm.co.uk

U.S.A. Leesburg VA
Eurotherm Inc.
T (+1 703) 443 0000
F (+1 703) 669 1300
E info.us@eurotherm.com
www.eurotherm.com

ED53

© Copyright Eurotherm Limited 2007

Invensys, Eurotherm, the Eurotherm logo, Chessell, EurothermSuite, Mini8, Eycon, Eyris and Wonderware are trademarks of Invensys plc, its subsidiaries and affiliates.
All other brands may be trademarks of their respective owners.

All rights are strictly reserved. No part of this document may be reproduced, modified, or transmitted in any form by any means, nor may it be stored in a retrieval system
other than for the purpose to act as an aid in operating the equipment to which the document relates, without the prior written permission of Eurotherm limited.

Eurotherm Limited pursues a policy of continuous development and product improvement. The specifications in this document may therefore be changed without notice.
The information in this document is given in good faith, but is intended for guidance only.

Eurotherm Limited will accept no responsibility for any losses arising from errors in this document.

Part No. HA028748 Issue 5

Printed on
recycled paper

in England 10.07

Specialist Plastics Partners:

AUSTRALIA
Remtron Pty Ltd
T (+61 3) 9587 1233
F (+61 3) 9587 4244

CHINA
Gary-Harford
T (+86) 765 7725538
F (+86) 765 7725568

KOREA
MACOsys Company, Ltd
T +82 (0)2 529 3078
F +82 (0)2 3462 3078

