LineMaster™ Extrusion Control

LineMaster™ is for all continuous extrusion processes including film, sheet, pipe, coating and lamination, wire and cable and compounding. LineMaster’s flexible design provides several measurements and control options, and includes an integrated system for combining gain-in-weight dosing control with loss-in-weight extrusion control. The system is an easy to use, low cost alternative to competitive loss-in-weight systems without compromising performance and control.

Benefits of LineMaster™:
- Improved product quality through permanent and consistent control
- Reduced material costs through improved yield
- Automatic regulation of extruder output
- Increased line productivity with fast start-up and reduced production scrap
- Quick product changeover
- Alarms and user security

WEIGHT MEASUREMENT OPTIONS

Basic Extrusion Control with WSB (batch control, gain-in-weight)
Extrusion line throughput may be determined by monitoring material consumption as recorded by the batch weighing process of the blender divided by the time the batch takes to be consumed. Throughput is determined by the blender controller when 5 consecutive batches have shown a steady throughput rate. If 2 batches show consecutive errors an adjustment is made to maintain the desired throughput rate.

Basic Extrusion Control provides a very cost effective solution for long product runs on mono-layer lines. The blender must be throat mounted. Basic Extrusion Control is simple, has less mechanical parts and requires low maintenance.

Basic Extrusion Control Limitations:
- Frequent job and/or material changes
- Blender not mounted on the extruder throat (surge hoppers / floor stands)
- Co-extrusion lines running low throughputs
- Lines with frequent ramp up / ramp down requirements
- Restricted loading systems or poor flowing materials

Enhanced Extrusion Control with Loss-in-Weight Hopper
The LineMaster™ product range has the option of monitoring material consumption by a loss-in-weight hopper mounted on the process throat. The weight consumption data can be reported to one of two control options: Enhanced Extrusion Control with a Maguire blender integrates the extrusion control functions into the blender controller for a single point of control. The second option is Enhanced LIW Extrusion Control which utilizes LineMaster Control Operator Interface (XCC) to be used as a stand alone solution for throughput or yield control. Additionally, it can be utilized in a multi-layer control application.

The weight consumption data is communicated directly to the respective controller and updates consumption information frequently. The loss-in-weight hopper determines accurate throughput within 5 seconds and updates thereafter every 0.5 seconds.

XC CONTROL OPTIONS

LineMaster is a comprehensive range of products that is designed to serve the vast majority of extrusion operations that require solutions based at every level of the cost / performance spectrum. The available control options provide throughput control for pounds or kilograms per hour, weight per length control for lb/ft or gm/M and gauge control in microns.

XC-1 Throughput Control
Control is maintained by monitoring the throughput of the process and regulating the extruder speed. The XCC controller utilizing the consumption data from the LIW hopper communicates with the XCD-X Extruder Drive Speed Control to adjust the extruder speed via a 0-10 volt signal to maintain the throughput target.

XC-2 Yield Control
XC-2 offers the ability to maintain a product’s weight per length (lb/ft or gm/M) by monitoring the process throughput against the line speed. An XCE Digital Encoder mounted on a take-off device monitors the line speed. Control is accomplished by adjusting either the extruder speed with a XCD-X Drive Speed Control Module by referencing the manually controlled line speed or controlling the take-off speed with a XCD-T Line Speed Control Module from a manually controlled extruder.

XC-3 Multi-Layer Yield Control via Computer
XC-3 provides complete weight per length control (lb/ft or gm/M), via simultaneous control of the extruder and take-off. Controllers are connected via a high speed serial or Ethernet network using the XC Software. Gauge or thickness control can be initiated in set-up utilizing data of the materials or blend specific gravity.

Advanced Weight Control Benefits:
- Lines requiring constant feedback
- Frequent job / material / production changes
- Blenders not mounted on the extruder throat
- Co-extrusion lines
- Lines requiring frequent ramp up/ ramp down control
- Lines using only one material
The diagram to the right illustrates a 3-layer film line utilizing LineMaster™ Extrusion Control. Loss-in-weight hoppers are mounted on 3 extruders that are feeding the die producing the film bubble. The loss-in-weight hoppers provide precise throughput data and an encoder (mounted on nip rolls or any rotating shaft) provides line speed data. Any change in throughput due to screen pack, back pressure, melt temperature or other variables is detected and adjusted for. Typical process variations are reduced with LineMaster gravimetric control to within ± 0.5%, significantly reducing resin consumption. Typically, 3 to 4% resin savings is realized resulting in payback in as little as 6 months. LineMaster simplifies line start-up, enables rapid job changes and reduces scrap during string-up.

Applications

Film and Sheet
(see illustration to the right)

- Wood Composite
- Corrugated
- Pipe & Tubing
- Wire & Cable
LineMaster™ Speed Control modules communicate directly with the XCC or blender controllers. The controller receives process throughput updates from the loss-in-weight hopper and commands the speed control modules to increase or decrease screw rpm. The speed control modules provide either a 0 – 10 Vdc analog or digital signal to the extruder or take-off drive being controlled. The XCD Speed Control Modules include a digital potentiometer which replaces the existing manual pot or can communicate with an existing digital speed control. A toggle switch is included to provide selection of either Manual or Automatic control.
Loss-In-Weight Hoppers

LIW-05
LIW-10
LIW-25
LIW-40

Computer Control and Data Options

With the LineMaster™ product range, the Gravimetric Gateway™ (G2) software program is available for centralized control and data reporting. The software program is an integral part of the XC-3 Extrusion Multi-layer Control and as an option for mono-layer applications of throughput or yield control.

A brief overview of G2

A Gravimetric Gateway™ Server (G2 Server) provides communication with all Maguire controllers for data collection and control. The G2 software enables communication directly from the server with one or more blender or loss-in-weight controllers to connect remotely from anywhere over a TCP/IP network using the Gravimetric Gateway™ Client software. The server provides two-way communication with the network of blenders and loss-in-weight controllers for constant retrieval of information such as:

- Precise weight of all materials
- Settings (sending and retrieval)
- Recipe numbers
- Work order numbers
- Operators information

The G2 server organizes and tracks material usage and allows the user to gather accurate information according to a number of factors including: time period (day, shift, etc.), process machine, work order, operator, recipe, blender and line recipe.

Throughout and Yield Control

LineMaster can monitor and control up to 7 layers; each layer is graphically depicted (see above screen shot). All lines visually merge where the Total Throughput is displayed. Take-off and downstream controls are displayed at the right showing line speed, weight per length and/or gauge.

A more detailed examination of each blender’s settings and output can be accessed through the Line Blender Screen by clicking on the individual extruder.

Throughput Reporting

The software also allows reporting on average throughput, total throughput, and the percentage of total uptime of an individual blender or all blenders in the line. Reports are based on start/stop date and time, weight units and percentage of run time.

Event Monitoring

The computer software also incorporates an event monitoring service allowing users to access a history of alarms, actions and changes.

Materials and Blend Management

The software can also store a complete dataset of materials and recipes used in production. This data is easy to edit and maintain, and allows for full tracking of material consumption and inventory management — a valuable tool for data regarding quality, certification, costs and productivity.
Specifications

Maguire Products offers one of the most comprehensive warranties in the plastics industry. We warrant each product to be free from defects in material and workmanship for 5 years from the date of delivery. In addition, we are committed to satisfying our customers in whatever manner is deemed most expedient to overcome any problems they may have in connection with Maguire equipment.

Warranty

<table>
<thead>
<tr>
<th>Model</th>
<th>Capacity cu.ft. (liters)</th>
<th>Throughput Range lb/hr (kg/hr)</th>
<th>Dimensions - inches (mm)</th>
<th>Weight lbs. (kg)</th>
</tr>
</thead>
<tbody>
<tr>
<td>LIW-05</td>
<td>0.3 (8.5)</td>
<td>5 - 300 (2.2 - 136)</td>
<td>23.5 (596.9)</td>
<td>12.0 (304.8)</td>
</tr>
<tr>
<td>LIW-10</td>
<td>0.6 (17.0)</td>
<td>100 - 600 (45 - 272)</td>
<td>26.5 (673.1)</td>
<td>16.0 (408.4)</td>
</tr>
<tr>
<td>LIW-25</td>
<td>1.6 (45.3)</td>
<td>500 - 1,500 (228 - 682)</td>
<td>35.5 (901.7)</td>
<td>17.7 (449.1)</td>
</tr>
<tr>
<td>LIW-40</td>
<td>2.5 (70.8)</td>
<td>1,000 - 3,000 (454 - 1,364)</td>
<td>42.5 (1,079.5)</td>
<td>23.7 (602.0)</td>
</tr>
</tbody>
</table>

MAGUIRE HEADQUARTERS

11 Crozerville Road
Aston, PA 19014
Tel: 610-459-4300
Fax: 610-459-2700
www.maguire.com
E-mail: info@maguire.com

MAGUIRE EUROPE

Vanguard
Tame Park
Tamworth, Staffs
B77 5DY, United Kingdom
Tel: +44 1827 265 850
Fax: +44 1827 265 855
E-mail: info@maguire-europe.com

MAGUIRE ASIA

45 Kallang Pudding Road
#01-02 Alpha Building
Singapore 349317
Tel: +65 6848 7117
Fax: +65 6744 3370
E-mail: magasia@singnet.com.sg