

多腔注塑系统

Multicavity injection systems


THERMOPLAY
HotRunner Systems

A business of BARNES GROUP INC

可自由配置的注塑系统 · 大大节省了能源，改善了工艺窗口 · 防漏料 · 适用于大多数聚合物
FREELY CONFIGURABLE INJECTION SYSTEMS · SIGNIFICANT ENERGY SAVING
IMPROVED PROCESS WINDOW · LEAK PROOF · SUITABLE FOR MOST POLYMERS

多腔注塑系统

Multicavity injection systems

- 改善工艺窗口
- 改进流道优化注塑降低压力损失
- 特殊专利加热器
 - 稳定的热传导
 - 节约能耗
- 采用特殊处理钢材制成的喷嘴头
 - 良好的热传导性
 - 耐磨
 - 应用广泛
 - 适用于常见塑料注塑
- 多种长度可选
- 热电偶接近喷嘴头可以更准确的测量热塑材料的温度
- 模具在注塑机上便可更换加热器和热电偶
- 喷嘴头部和底部双重密封圈


- Improved process window
- Increased flow channels to optimize injection and decrease pressure loss
- Special patented heater:
 - uniform thermal profile
 - significant energy savings
- Tips in special steel:
 - optimal thermal conduction
 - wear resistant
 - wide range of types available
 - suitable for injection of the most used polymers
- Different lengths available
- The thermocouple is positioned close to the tip zone for a more accurate temperature reading
- Heater and the thermocouple can be replaced directly in the injection machine
- Double sealing feature on the nozzle tip and head


多腔注塑系统

Multicavity injection systems


- 已经安装在流道板底座上的全套热流道
可以直接装在模具上
- 最多144腔的多型腔热半模
- 计算注塑产品和喷嘴的尺寸以保证注塑平衡
和最佳注塑周期。
- 优化热半模注塑面冷却系统设计
- 预接线和预测试
- 高质量标准, 可靠性和高生产效率

- Complete hot runner systems already assembled inside the manifold base, ready to be installed in the mould
- Hot half multi cavity systems up to 144 cavities
- Calculation of correct balance between the size of the moulded parts and the nozzles in order to achieve the best cycle time
- Optimum design of mold oriented cooling system in the hot half
- Pre wired and pre tested
- High quality standards, reliability and productivity


1

直接注塑用喷嘴


- 浇口最小化
- 适用于拉丝材料注塑
- 加热器电缆长度位置可调

Direct injection

- Minimized injection point
- Suitable for moulding plastic materials which leave threads.
- Heater cable lenght position is adjustable

1B

用于直接注塑的加长喷嘴


- 产品内部注塑
- 适用于快速注塑周期
- 加热器电缆长度位置可调

Extended tip nozzles for direct injection

- Internal part injection
- Suitable for fast cycle requirements
- Heater cable lenght position is adjustable

1GLT

可注塑带金属颗粒的直通式喷嘴


- 适用于注塑带金属微粒的塑胶
- 制品外观要求高
- 材料注塑均匀（消除了材料流动导致金属颗粒分布不均现象）

Direct injection for material with metallic particles

- Suitable for moulding materials with metallic particles
- Applications with aesthetic requirements
- Uniform material distribution and elimination of flow paths

2P

热浇口注塑喷嘴

- 注塑点可见
- 适合壁厚制件（超过4 mm）
- 每开始一个注塑周期时检测控制注塑点


Injection on sprue

- Injection point visible on the part depending on the injection hole diameter
- Suitable for injection on sprue or for thick wall parts (over 4 mm)
- Injection point control at restart of the moulding cycle

1DSLA, 1DSLU, 2DSLA, 2DSLU

热浇口注塑喷嘴

- 制品上会有一个小圆点
- 换色便捷
- SLA/SLU喷嘴头经过加强可达到大的浇口直径
- 便于加工型腔和喷嘴底座


Injection on sprue

- The injection point leaves a small boss on the moulded part
- Easy colour changing
- Reinforced tip (SLA/SLU) for bigger sprues and moulded parts
- Easy machining of the mold cavity/nozzle seat

FNH6, FN6, DN6

单喷嘴

- DN6 系列喷嘴加热圈安在喷嘴头部位置
- FNH6系列喷嘴加热圈加长到和喷嘴长度一样贯穿整个喷嘴:
 - 热量更均匀
 - 可以有效减少温控区
- 可选择不同长度及类型
- 可以加阀针


Single nozzles

- DN6 single nozzles are supplied including head heater
- FNH6 single nozzles with a single heater covering all the nozzle body:
 - uniform heat distribution along the entire nozzle surface
 - reduced temperature control zones
- Different lengths and constructions available


TF-FN-FT SERIES, THERMAL GATE / TF-FN-FT 系列, 标准浇口


Model & Size	Position (mm)	Ø Gate (mm)	Length (mm) (TF 12-23)	Max. gate thickness (mm)	Min. distance to parting line (mm)
TF 12	Ø 3	Ø 12	56-146	14	--
TF 17	Ø 5	Ø 17.5	36-206	22	26 min.
TF 23	Ø 7	Ø 23	46-206	26	26 min.
FN-FT 32	Ø 10	Ø 32	56-256	43	--
FN 46	Ø 15	Ø 46	76-356	63	--

Direct injection 直射式注塑机	Wedge gate 楔形浇口	Gate diameter 浇口直径		Weld strength 焊合强度		Shrinking 收缩率		Cross section 横截面		Gate length 浇口长度	
		0.6 - 1.2	1.2 - 2	0.6 - 1.2	1.2 - 2	0.6 - 1.2	1.2 - 2	0.6 - 1.2	1.2 - 2	0.6 - 1.2	1.2 - 2
1		TF 12 TF 17 TF 23 FN-FT 32 FN 46	0.6 - 1.2 0.6 - 1.2 0.6 - 1.2 0.8 - 2 1.3 - 3	-- ● ● ● ●							
1B15		TF 17 TF 23	0.6 - 1.2 0.6 - 1.2	-- --	-- --	-- --	-- --	-- --	-- ●	-- ●	
1B50		TF 17 TF 23	0.6 - 1.2 0.6 - 1.2	-- --	-- --	-- --	-- --	-- --	-- ●	-- ●	
1GLT		TF 17 TF 23	0.6 - 1.2 0.6 - 1.2	● ●							
1DSLA		TF 17 TF 23 FN 32 FN 46	2 2 3 5	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- ● ● ●	-- ● ● ●	
1DSLU		TF 17 TF 23 FN 32 FN 46	1.2 1.2 3 5	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- ● ● ● ●	-- ● ● ● ●	
2P		TF 17 TF 23 FN-FT 32 FN 46	1.2 1.2 3 5	● ● ● ●							
2DSLA		TF 17 TF 23 FN 32 FN 46	1.2 1.2 2 3	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- ● ● ● ●	-- ● ● ● ●	
2DSLU		TF 17 TF 23 FN 32 FN 46	1.2 1.2 2 3	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- -- -- --	-- ● ● ● ●	-- ● ● ● ●	

TD - DN SERIES, THERMAL GATE / TD - DN 系列, 标准浇口


| Dimensions 尺寸 |
|---------------|---------------|---------------|---------------|---------------|
| TD18 | Ø4 | Ø18 | 36-146 | 20.5 |
| TD22 | Ø5 | Ø22 | 36-146 | 24.5 |
| TD30 | Ø7 | Ø30 | 46-146 | 50 |
| DN44 | Ø11 | Ø44 | 76-256 | 55 |

| Dimensions 尺寸 |
|---------------|---------------|---------------|---------------|---------------|---------------|
| 1 | TD Ø18 | 0.6 - 1.2 | ● | ● | ● |
| | TD Ø22 | 0.6 - 1.2 | ● | ● | ● |
| | TD Ø30 | 0.8 - 1.5 | ● | ● | ● |
| | DN Ø44 | 1.3 - 3 | ● | ● | ● |
| 1B35 | TD Ø18 | 0.6 - 1.2 | - | - | - |
| | TD Ø22 | 0.6 - 1.2 | - | - | - |
| | TD Ø30 | 0.8 - 1.5 | - | - | - |
| | DN Ø44 | 1.3 - 3 | - | - | - |
| 1GLT | TD Ø22 | 0.6 - 1.2 | ● | ● | ● |
| | TD Ø30 | 0.8 - 1.5 | ● | ● | ● |
| | DN Ø44 | 1.3 - 3 | - | - | - |
| | TD Ø18 | 1.8 | ● | ● | - |
| 2 | TD Ø22 | 2 | ● | ● | - |
| | TD Ø30 | 2.8 | ● | ● | - |
| | DN Ø44 | 5 | ● | ● | - |
| | TD Ø18 | 1.8 | - | - | - |

All measures are expressed in mm / 所有尺寸单位为mm


● Standard / 标准

○ Available as special / 特殊


-- Not available / 不适用


Wear resistant bushing
耐磨浇口衬套


Cooling bushing
冷却衬套


Color change bushing
换色衬套

THERMOPLAY S.p.A.

Via Carlo Viola, 74
11026 Pont Saint Martin (AO) Italy
Tel.: +39 0125 800311 r.a. - thermoplay@thermoplay.com

THERMOPLAY FRANCE s.a.r.l.

Tel.: +39 0125 800311
Fax.: +39 0125 805567/806271
info@thermoplay.fr

THERMOPLAY DEUTSCHLAND GmbH

Hoffmeisterstrasse 15 - 58511 Lüdenscheid, Germany
Tel.: +49 2351 661180 - info@thermoplay.de

THERMOPLAY U.K. Ltd.

Tel.: +44 1702 473876
Fax.: +39 0125 805567/806271
thermoplay@thermoplay.co.uk


THERMOPLAY PORTUGAL Unipessoal Lda

Rua Dr. Manuel Ribeiro De Oliveira R/C Esq., 2400-178 Leiria, Portugal
Tel.: +351 244 577247 - geral@thermoplay.pt

THERMOPLAY USA

1105 Progress Industrial Blvd.
Lawrenceville GA 30043 USA - Tel.: +1 770-449-1820
Fax: +1 770-449 1821 - info@maenner-group.com

圣万提注塑工业(苏州)有限公司

苏州工业园区港田工业坊12B 邮编: 215021
电话: +86 512 6283 8870 - 传真: +86 512 6283 8890
infohrcn@synventive.com

THERMOPLAY BRASIL Sistemas de Injeção Ltda

Rua Wallace Barnes 301, 13054-701 Campinas, SP, Brasil
Tel.: +55 19 3725 1094 - thermoplaybr@thermoplay.com

THERMOPLAY INDIA Private Limited

1st Floor "Casa Fernandes" - Kamat Kinara Lane
Miramar-Panaji, GOA-403 002, India
Tel. +91 832 2461155 / 2461156 - info@thermoplay.in