
POWER MEETS
FLEXIBILITY.
EXPERIENCE OUR ALL-ELECTRIC INJECTION
MOLDING MACHINES OF THE PX SERIES

FA
C

TS
 &

 F
IG

U
R

ES

Automotive

Packaging

Medical

Electrical/electronics

Clamping/injection matrix

APPLICATION AREAS
OF THE PX SERIES

Machine/
clamping
force in
to

Clearance
(hxv) in
mm

Injection units (screw diameter in mm)

SP 55 SP 100 SP 180 SP 250 SP 380 SP 540 SP 750 SP 1000 SP 1400 SP 2000 SP 3000
15 18 20 22 20 22 25 28 25 28 30 35 30 35 40 35 40 45 40 45 50 45 50 55 50 55 60 55 60 70 60 70 75 70 80 90

PX 25 270 x 270

PX 50 370 x 320

PX 51 435 x 385

PX 80 420 x 370

PX 81 485 x 435

PX 120 470 x 420

PX 121 530 x 480

PX 160 520 x 470

PX 161 585 x 535

PX 200 570 x 520

PX 201 635 x 585

PX 250 620 x 570

PX 251 735 x 685

PX 320 720 x 670

PX 321 820 x 770

PX 400 820 x 770

3

The PX series is the answer to your requests for more flexibility
while increasing productivity. You can assemble your PX pre-
cisely to your production requirements from a wide selection
of components based on a modular design. Simply configure
the machine of your dreams!

A robust mechanical system, high-precision and dynamic
drive technologies as well as intelligent energy management
make the PX a reliable, productive and efficient performer in
any injection molding operation. An ergonomically optimized
working height, with maximized free space below the clamp-
ing unit and the best accessibility ensure maximum ease of
use. The PX series stands out with its flexibility throughout
the entire service life:

Flexibility in selection
– Wide selection of clamping and injection unit combinations
– Many options for greater performance and function

Flexibility during production
– User-friendly ergonomics and accessibility
– Easy mold change and fast startup

Flexibility for retrofitting
– Options for an expanded range of applications
– Always up-to-date with service products

POWER MEETS FLEXIBILITY
THE ALL-ELECTRIC PX SERIES

Machine/
clamping
force in
to

Clearance
(hxv) in
mm

Injection units (screw diameter in mm)

SP 55 SP 100 SP 180 SP 250 SP 380 SP 540 SP 750 SP 1000 SP 1400 SP 2000 SP 3000
15 18 20 22 20 22 25 28 25 28 30 35 30 35 40 35 40 45 40 45 50 45 50 55 50 55 60 55 60 70 60 70 75 70 80 90

PX 25 270 x 270

PX 50 370 x 320

PX 51 435 x 385

PX 80 420 x 370

PX 81 485 x 435

PX 120 470 x 420

PX 121 530 x 480

PX 160 520 x 470

PX 161 585 x 535

PX 200 570 x 520

PX 201 635 x 585

PX 250 620 x 570

PX 251 735 x 685

PX 320 720 x 670

PX 321 820 x 770

PX 400 820 x 770

Two platen sizes for each
clamping force

Broad-based moving mold
platen on linear guides

Extensive automation
solutions

Ejector with
a large stroke
(hydraulic or
electric)

Fast, robust 5-point
double toggle

Integrated servo
hydraulics

Optimum accessibility Maximum free space
for parts logistics

5

TRANSPARENT TECHNOLOGY
FASCINATING INSIGHTS INTO THE
ALL-ELECTRIC PX SERIES

High-end plasticizing units
High-performance injection unit,
precise and efficient

Flexible control cabinets and
power control cabinets

Parallel servohydraulic
injection unit cylinder

User-friendly MC6
control system

A MARVEL OF FLEXIBLE DESIGN
LEADING COMBINATION FOR
CLAMPING AND INJECTION UNITS

Versatile clamping unit for outstanding productivity
The efficient and highly dynamic 5-point double toggle
lever coupled with intelligent servodrive technology en-
sures outstanding productivity and cost-efficiency while
also providing optimal mold protection.

Great variety of clamping unit / injection unit
 combinations
Perfect utilization of production space: Thanks to the
split machine bed, the clamping unit and the injection
unit can be combined in a variety of ways – making the
machine only as long as it really needs to be. For ex-
ample, if a large clamping unit is combined with a small
injection unit.

The custom combination of injection and
clamping units forms a core feature of the PX.
It allows the series to set new standards for
production flexibility: configure the exact
machine that you require. No more, no less.

YOUR BENEFITS:
∙ Optimal length and space utilization
∙ Targeted investment in clamping

force and injection capacity
∙ Flexible mold insert
∙ Short cycle time
∙ High availability
∙ Low energy costs
∙ Extremely wide range of applications
∙ Lowest wear rates
∙ Excellent melt quality
∙ High plasticizing capacity

The 5-point double toggle is efficient
and extremely dynamic.

The PX represents quality and efficiency
for every shot.

7

The PX offers an enormous variety of
clamping unit / injection unit combinations

First-class injection unit
When a first-class plasticizing unit and precise drive
systems are working together in harmony, this results
in maximum shot weight consistency. The PX repro-
duces parts with exceptional quality and efficiency –
shot for shot.

Two parallel servohydraulic injection unit barrels allow
for an optimal center nozzle contact force – extremely
fast and free of lateral forces. This shortens the cycle
times and prevents leaks at the nozzle.

The entire bandwidth of screws
and non-return valves
All standard PX plasticizing units stand out thanks to an
excellent melt quality and cover a wide range of appli-
cations. Furthermore, if you have special processing
requirements, you can choose from a wide range of

screws and non-return valves – even for high-tempera-
ture and high-performance versions (HPS) and, of
course, with suitable wear protection.

Select your screws and non-return valves
from a wide spectrum of products.

OPTIMIZED CLAMPING
UNIT DESIGN
THE MODULAR DESIGN CREATES
FREEDOM FOR MOLD USE

The standard PX already features mold fixing platens with generous dimensions, mold installation
heights and mold opening strokes for flexible use of molds of various sizes. And if that isn't
enough, options are available to expand certain attributes, such as the mold installation height.

Enlarged mold fixing platen
80 tonnes of clamping force would be enough, but your
mold needs more space? Then opt for the PX 81. This
will give you considerably more mold installation space
for even more adaptability in everyday manufacturing.
You achieve this adaptability without having to purchase
the machine with the next level of clamping force. Of
course, the maximum permitted mold weight is in-
creased as well.

Enlarged platens

The right clamping unit thanks to the modular design

PX 80

Clearance
Mold weight

Mold installation height Mold opening strokeClamping force

PX 51

PX 50

400420

370

750 kg

750 kg

450 kg

350

300350

800 kN

500 kN

500 kN

The following applies to all
clamping units:

The mold installation height can be increased
for every clamping unit.

+ 100

9

Maximum platen parallelism for
any mold weight
More space means more weight. With the PX, you can
be sure that if the mold fits into the machine, then the
clamping unit has also been designed for the greater
mold weight. The wide support of the moving platens on
linear guides and the stiff machine bed under the
clamping unit guarantee perfect platen parallelism.

Servohydraulic ejector
The standard ejector of the PX is driven using the inte-
grated servo hydraulics and stands out on its own
thanks to several features. The ejector stroke is espe-
cially large, enabling you to run molds with correspond-
ingly long demolding paths. The ample opening range
of the safety gate and the wide design of the moving
platens allow for easy access to the ejector.

The PX offers an enormous variety of
clamping unit / injection unit combinations

YOUR BENEFITS:
∙ Lower investment costs
∙ More flexibility for mold use
∙ The largest ejector stroke on

the market
∙ Superior ejector accessibility
∙ Outstandingly robust
∙ Maximum platen parallelism
∙ Use of heavy molds
∙ Protection of the mold

ABSOLUTE FLEXIBILITY
GREATER SELECTION OF
EJECTOR VERSIONS

More speed: The increased ejector speed compensates for the dynamic movement of the clamping unit
in the case of falling parts.

Increased ejector force: When plastic parts shrink down to a core, the increased speed helps during demolding.

Extremely precise: The electric ejector
Do you want precise transfer of parts to a robot remov-
al? If so, the optionally available electric ejector for the
PX is recommended. It works with absolute precision
and reproducibility. As is the case with the hydraulic
ejector, the electric ejector also features versions with
increased force or speed. Every electric ejector features
a motor brake to hold the position for spring force
molds. For particularly clean ambient conditions, it can
also be encapsulated.

Robust and flexible: The hydraulic ejector
In your production, are you using molds with hard strik-
ing ejector plates? If so, the extremely robust hydraulic
standard ejector of the PX is perfect for your needs. It
can withstand all mechanical pulses or impacts from
the mold. The large ejector stroke also provides a great
deal of flexibility for any mold.

If more ejector force is required, an increase of 50 per-
cent can be selected for any PX. In order to optimize the
removal of free-falling parts, the ejector speed can even
be increased by 100 percent. In addition, every ejector is
optionally available also as an ejector plate. ∙ Suitable ejectors for any mold

∙ Fast and easy setup
∙ Precision demolding for more

good parts
∙ Clean production

YOUR BENEFITS:

Robust or intricate: Either a servohydraulically
driven ejector or an electrically driven ejector is
advantageous depending on the requirements
during parts removal. The PX offers both options.

11

More injection unit speed
Due to the high-performance integrated servo hydrau-
lics, the travel speed of the injection units of the stan-
dard version alone is at least 50 mm/s. An option even
exists to double the injection unit speed of any PX to
100 mm/s. Therefore, in applications using lift-off noz-
zles, cycle time can be significantly shortened and the
start-up accelerated.

More injection speed
For components with thin wall thicknesses or long flow
paths, every PX has the option to be equipped with in-
creased injection speed.

More nozzle contact force
Thanks to the two servohydraulic injection unit barrels,
the PX standard alone features sufficiently high nozzle
contact forces. If very high nozzle contact forces are
needed for special nozzle geometries, e.g. for dipping
nozzles with large cross-sections, then this can easily
be configured for the PX using the assembly kit with
additional options.

More plasticizing capacity
Do you want to increase the output for your applications
by increasing material throughput? No problem. With
the PX, each injection unit is also optionally available
with increased screw drive capacity.

Material, part geometry, desired output. These
values define how high the performance of the
injection unit of a machine has to be. The PX
meets your needs through flexibility.

POWER AND SPEED
THE "BOOST" FOR THE
INJECTION UNIT

The injection unit of the PX provides you with the performance capacity
that you need.

More power for process reliability:
Increased nozzle contact force

More power for plasticizing:
Increased screw drive output

More power for injection:
Increased injection speed

YOUR BENEFITS:
∙ Flexible use for a wide range of

applications
∙ High injection capacity
∙ Flexible use of molds and nozzles
∙ High plasticizing capacity
∙ Short cycle time
∙ Faster start-up

Access to the PX is very convenient and allows
for ergonomic work.

Daily work has to run smoothly. This requires sophisticated processes, ergonomics and
a practical machine that makes operation and maintenance easy.

The working height: Exactly the right level for you
The machines of the PX series make it possible for
every mold setter to work ergonomically at a com-
fortable height – for insertion and connection of the
mold, for visual inspection of the nozzle or for clean-
ing tasks.

MC6: Height-adjustable
The MC6 control panel can be swiveled as well as set
to your desired working height easily and with infinite
variation. In addition, you can select a "Multitouch"
MC6 control unit and benefit from a capacitive 24-inch
control unit. This gives you a view of all processes and
allows you to create a custom setup of your user inter-
face by dragging and dropping.

IDEAL FOR WORK IN ANY SIZE
ALWAYS THE RIGHT WORKING
HEIGHT AND CONVENIENT ACCESS

∙ Perfect overview of all processes
∙ Superior user-friendliness
∙ Ergonomic working height
∙ Optimal view into the machine

YOUR BENEFITS:

Perfect accessibility from all sides
The PX stands out due to extensive accessibility to all
areas of the machine. Large, smooth safety gates en-
sure undisturbed access to the clamping unit without a
frame getting in the way. And with removable housing
elements, all machine parts can be accessed easily for
maintenance and cleaning tasks.

Free space: more room for parts logistics
The clamping unit bed of the PX has been designed so
that the area lengthwise and crosswise and all the way
to the floor remains free for reject parts and parts logis-
tics. As a result, parts containers or conveyor belts can
be rolled under the machine very easily and practically,
without any cross-beams getting in the way.

The PX leaves plenty of room for conveyor belts
and part containers.

∙ Perfect accessibility
∙ Simplified mold change
∙ Generous free space below the

clamping unit
∙ Easy installation of conveyor belts
∙ Optimal utilization of the

production space

YOUR BENEFITS:

Every PX clamping unit is optionally available with
automatic clamping force regulation (+/- 2 percent).

A smooth, zero-play and robust mechanical
system as well as accurately and dynamically
functioning drive systems are the prerequisites
for maximum precision. Both have been imple-
mented for the PX without any compromises.
The result is perfect part quality for maximum
customer satisfaction.

Symmetrical force transmission for
optimum clamping of the mold
The tightly toleranced and totally symmetrical design
of the clamping unit produces direct and uniform force
transmission on the moving and fixed mold fixing
 platen.

A servomotor that is optimally coordinated with the
toggle guarantees fast and high-precision clamping and
opening movements. As a result, each position move-
ment of the moving platen is always carried out with
absolute reproducibility and accuracy.

Parallel mold guidance always clean and efficient
The wide support of the moving platen on precision
linear guides guarantees a precise mold parallelism
in all positions. The frictional resistance is also reduced
by up to 80 percent in comparison to the usual sliding
guides or column guides.

Thanks to the linear guides, the tiebars are only used
for force transmission and do not touch the moving
mold fixing platen in any way. Lubrication is unneces-
sary, the product zone remains clean.

IT DOESN'T GET ANY
MORE PRECISE
FEWER REJECTS AND PERFECT
QUALITY

∙ High platen parallelism
∙ Optimal mold clamping
∙ Grease-free tiebars for increased

cleanliness
∙ Maximum energy efficiency

YOUR BENEFITS:

Reproducible processes due to built-in
precision and dynamism
High-precision and dynamic servomotors with extremely
fast response characteristics generate the injection
movement, which is transferred directly to the screw by a
spindle system with zero play. The configured process
parameters for speed, pressure and stroke are regulated
quickly and precisely within the minimum tolerance
range. Sensitive sensor technology measures the injec-
tion pressure directly in the flow of force as an absolute
value. This ensures precise regulation of holding and
back pressure. By combining optimal repeatability and
plasticizing, the PX offers ideal conditions for first-class
shot weight consistency.

APC plus: Intelligent machines
APC plus recognizes process fluctuations, which can be
caused by changing ambient conditions or fluctuating
viscosity, and independently adopts counteractive mea-

sures. You thus benefit from constantly high component
quality, lower scrap rates and material costs, as well as
the simplified use of recycled materials.

APC plus: Perfect shot weight consistency
APC plus monitors the melt viscosity during injection
and regulates the change-over point and holding pres-
sure in the same shot in accordance with the material
characteristics – for constantly optimal mold filling. The
optimized user-friendliness makes process control
easier. Also for cascade injection molding or the manu-
facture of thin-walled parts, APC plus ensures perfect
component quality with a constant mold volume.

Process Control
byAPC+

Standard: Change-over point constant
With APC plus: Change-over point adjusted

Shot weight consistency: use of recycled materials
of 20% and 40% – each with and without APC plus

180,5

180,0

181,0

179,5

179,0

8

9

10

11

Shot weight
(g)

20% recycled materials
Medium adjustment

40% recycled materials
Strong adjustment

Change-over
distance (mm)

∙ First-class shot weight consistency
∙ High process reliability
∙ Consistently high component quality
∙ Compensation of batch fluctuations

in the material

YOUR BENEFITS:

∙ Recovery of brake energy
∙ Feeding energy back into the grid
∙ Minimum energy consumption
∙ Low water consumption
∙ Low heat emissions

YOUR BENEFITS:

UNBEATABLE ENERGY
EFFICIENCY
SAVING ELECTRICITY, WATER
AND YOUR MONEY

Lowest energy consumption thanks to
maximum efficiency
The PX is exceptionally economical, featuring very high
overall efficiency and consuming an extremely small
amount of energy under all load and application condi-
tions. In many cases, this allows it to reduce energy
consumption by 50 percent or more in contrast to simi-
lar injection molding machines.

The PX has also proven itself to be economical when it
comes to water consumption. Due to the low conversion
losses in the drives, the inner cooling load is very low and
reductions of up to 70 percent are not at all uncommon.

Energy management with recuperative mode
Efficient drive systems with integrated energy recovery:
The frequency converters and servomotors of the PX
are perfectly adapted to the respective servo axis.
Therefore, they respond quickly and directly to each
control system command.

All servomotors also work in recuperative mode, where-
by brake energy is converted back into electricity. This
energy is recovered and stored in the intermediate
 circuit of the machine and then used in the same way
at other axes or fed back into the power supply system.
Up to 60 percent can be reused via this method.

Preserve resources and lower operating costs
simultaneously: Intelligent energy manage-
ment makes both possible. The PX recovers
brake energy and can even feed electricity
into the grid.

Ca
pa

ci
ty

 o
f t

he
 c

la
m

pi
ng

 u
ni

t d
ri

ve

Position of the clam
ping unit

Feeding of brake energy for the PX series

Clamping unit
closed

Clamping unit
closed

Clamping unit
open

Time axis

Energy for acceleration of the
clamping unit

Recovered brake energy from
the clamping unit

Clamping position

Capacity of the clamping unit movement

∙ Easy use of core-pulling units with-
out large additional investment

∙ No additional space requirements
for separate hydraulic units

∙ Preparation for all contingencies

YOUR BENEFITS:

EVERYTHING YOU NEED IS THERE
INTEGRATED SERVO HYDRAULICS

Integrated servo-hydraulics, intelligent
machine design
Unlike commonly available solutions, which waste
space by including separate ancillary hydraulic injection
units, the energy-efficient servo-hydraulic unit is al-
ready integrated into every PX. In the standard version,
this unit operates the axes of the injection unit and ejec-
tors. They save production space, since everything is
built into the machine bed.

Simple powering of additional hydraulic consumers
Using the integrated servo hydraulics, you can also use
additional hydraulic machine and mold functions very
easily – such as core-pulling units, needle shut-off

nozzles or cascades. All applications can be retrofitted
easily and without a lot of effort and can then be pro-
grammed using the MC6 control system.

The servo hydraulics in the standard version alone offer
sufficient volume flow for carrying out numerous hy-
draulic mold functions. For special cases, the capacity of
the hydraulic unit can be increased further – all within
the machine with no external components.

Everything perfectly built in: For the PX, the
servo hydraulics for injection unit and ejector
movements are integrated into the machine.
If necessary, the machine also drives core-
pulling units or needle shut-off nozzles.

The energy-efficient servo-hydraulic unit
is integrated into the PX.

Core-pulling units, cascades or cooling. In order to be able to manufacture using all types of
mold technologies in the future, many retrofit options are available for the PX. You can buy only
the functions that you need right now and still be sure that your machine is prepared to take on
any additional functions as necessary. KraussMaffei is the only manufacturer to offer this level
of flexibility in an all-electric range.

Well cooled and clearly arranged
Everything has its place on the PX. This makes it easy to
take advantage of the options for mold cooling and
heat-balance. Connections that have been pre-piped via
the water distributor for cooling-water and tempera-
ture-control circuits are situated close to the mold, thus
making mold changeover much easier and keeping
 everything in order.
The electronic water distributor also adds to the effi-
ciency. It records the flow rate, pressure and tempera-
ture automatically and ensures that data no longer
needs to be documented manually.

Core-pulling units and needle shut-off nozzles
In the case of the PX, hydraulic mold functions such as
core-pulling units or needle shut-off nozzles can be
retro fitted very easily. This is because the servo hydrau-
lics necessary for supplying these units / nozzles are
 integrated into every PX. Even in the standard version,
the hydraulics achieve high volume flows that can be in-
creased if necessary. All functions can be programmed
directly using the MC6.

The PX has a lot to offer for mold cooling
and heat-balance as well.

Core-pulling units can be retrofitted easily.

EVERYTHING FOR
YOUR MOLD
ADDITIONAL OPTIONS FOR
RETROFITTING

∙ Space-saving and clean
∙ Easy, central control using

the MC6
∙ Perfectly set up for all

 future tasks

YOUR BENEFITS:

19

Expansion made easy: For additional control system electronics, the control cabinets are already
preconfigured for additional retrofits.

Some examples of possible retrofits
– Additional barrel heating units
– Boosted hydraulic unit
– Activation of the hydraulic system and pneumatic valves
– Automation interfaces
– Conveyor belts, drop-out chutes
– Interfaces for monitoring systems (camera, scales, etc.)
– Interface for magnetic clamping platens
– Data from interfaces (Ethernet, CIMI)
– Master computer interface (Industry 4.0)
– And much, much more…

Future-proof thanks to reserve space
Still not sure what your requirements will be in the
 future? That's not a problem for the PX. Every control
system cabinet is already preconfigured for the entire
range of additional options. This means that you can, for
example, easily retrofit additional controllers for the
plasticizing unit or for the mold heating unit.

The control system cabinet is preconfigured
for many additional options.

EASY RETROFITTING
HARDWARE RETROFITTING
IN THE CONTROL CABINET

∙ The highest safety standards
∙ Space and capacity reserves

for retrofits
∙ Extensive options catalog

YOUR BENEFITS:

∙ High level of user-friendliness
∙ Fast and accurate navigation
∙ Intelligent support of the mold

 setter
∙ Quick and efficient process control
∙ Supporting optimization tools

YOUR BENEFITS:

SUPERIOR
USER-FRIENDLINESS
MANY ADDITIONAL FUNCTIONS
MAKE OPERATION EASIER

Quick to program, clever configuration tools
The following tools in the MC6 control system help you
when programming and setting up your injection mold-
ing machine
– SplitScreen & XtraScreen (MC6-Multitouch):

The most important production processes at a glance
– Process Designer: Clear display & handling of all

processes
– Barrel Heating Assistant: Fast loading of barrel tem-

perature profiles and calculation of the target values
– Weekly Timer: The machine is completely heated at

the defined production start time
– WizardX Programming Wizard: Achieve a functional

basic program in only four steps

Large selection of retrofits
The MC6 control system can be continually readjusted
throughout the service life of the machine. To display
any curve, such as the pressure curve, you can retrofit
the graphic analysis package. Trend graphics identify
even the smallest fluctuations. Using APC plus, you can
achieve a constant part quality. And interfaces for tem-
pering units can be added easily.

Perfect monitoring
Various tools help you in monitoring the processes. For
example, the cycle time analysis continuously monitors
whether all processes are running optimally. The log-
book saves all data and thereby ensures maximum
transparency. The camera function gives you the best
insight into (and overview of) the machine. If problems
arise, you can use the Remote Manager to get in con-
tact with our experts.

With the intuitive MC6, KraussMaffei has
developed a system that improves every
facet of machine operation for the user.
Our experienced software specialists always
strive to develop useful functions that keep
navigation simple.

READY FOR INDUSTRY 4.0
We are working today on the
possibilities of tomorrow: Com-
munication among machines and
peripherals, intelligent machines
that configure themselves and a
service that notices that some-
thing is wrong even before you do.
Please contact us.

The MC6 control system represents superior user-friendliness.

21

∙ Cutting costs for color
masterbatch

∙ Uniform color distribution
in the component

∙ Up to 20 percent shorter
color change times

YOUR BENEFITS:

Set up perfectly for the future: The PX as a basis for all requirements

Combines thermoforming
of composite sheets with

injection molding and
improves the structural
strength while retaining

minimal weight.

Enables secure and precise
liquid and solid silicone

 processing.

Saves weight, improves
stability and shortens

cycle times.

Offers everything for
processing high-per-
formance plastics

Ultimate suitability for production
in any cleanroom environment

Intelligent machine that is
preconfigured for future
connections.

PLASTICS 4.0 CELLFORM

 H

IG
H

TE
M

PE
R

AT
U

R
E

AP
PL

IC
AT

IO
NS

 CLEANFORM
 SILCOSET

 F

IB
ER

FO
R

M

RETROFIT FOR
TECHNOLOGY MACHINE
SILICONE, LIGHTWEIGHT
CONSTRUCTION AND MORE

30 percent batch savings: HPS-M screw
Together with the non-return valve, the screw yields the
best results. The HPS-M enables a high throughput and
guarantees a uniform material, thanks to an excellent
mixture. As a result, you can save precious master-
batch. In addition, the scrap rates are lowered and,
thanks to the gentle material processing, higher service
lives are possible.

You never know what the future will bring. If you ever need to expand your way into new
technological areas, you can count on the PX to provide you with a solid basis. For example,
for lightweight construction processes such as CellForm or FiberForm, for processing liquid
silicone or with applications in the high-temperature area.

IDEAL INTERACTION BETWEEN
AUTOMATION AND MACHINE
PROVEN OVERALL ECONOMIC
CONCEPT

Whether it's the SPX10 sprue picker…
… or the LRX, there is always an ideal

automation solution for the PX.

Utilize our extensive know-how in the areas of injection molding machinery and automation for
your economic advantage. Standardized elements combined with customer-specific solutions are
the basis for high flexibility in production. The integrated CE-approved safety concept ensures a
high safety standard and reduces the machine costs.

cessing and much more besides. Thanks to integration
in the control unit of the machine, all work steps can be
very easily programmed and saved with the dataset
of the injection molding machine. This automatically
ensures the right combination of data record and pro-
gram – an advantage which also considerably increases
machine safety.

WizardX – Smarter programming
The dialog-based programming assistant in the MC6
control system allows even beginners to create basic
demolding processes in the shortest possible time. The
interactive communication between the user and con-
trol system makes manual programming superfluous
and eliminates programming errors.

Stable design
With the SPX10 servomotor-controlled sprue picker,
KraussMaffei expands upon diverse automation op-
tions and significantly increases user-friendliness
compared to pneumatic solutions. Its compact design
and stability enable the safe and reliable removal of
parts and sprues up to a weight of 1000 g. The servo-
drive ensures highly dynamic demolding and precise
repeatability, thus conserving energy and resources.

Maximum variability thanks to
Standardized automation systems
The linear robots from the LRX series are ideally suited
for simple pick & place solutions and quick removal.
They also perform a very wide range of tasks in the
 injection molding process: Insertion, demolding, pro-

23

SUPERIOR PRECISION
ADVANTAGES FOR TECHNICAL
APPLICATIONS

Superior ergonomics for fast mold changing make
the PX perfect for technical applications.

Whether for electronics or for the automotive industry – the high-precision PX is the perfect platform
for all technical parts. The focus lies primarily on the following applications: complex geometries,
reinforced or flameproof materials, reliable part stability, lightweight construction, surface technolo-
gies, functional integration. These industries are also characterized by frequent mold changes.

– Extensive core-pulling function
– Accessibility for easy mold change
– Generous free space below the clamping unit for

 integrating conveyor belts
– Swiveling injection unit for fast material change

(easy maintenance)
– Easy integration of additional technologies

(CellForm, Dynamic Mold Heating)

Strengths of the PX in TEC applications
– Wide range of plasticizing products for technical

plastics (flame retardant, fiber-reinforced) with
wear-resistance

– Extreme repeatability
– Optimal shot weight consistency (APC plus)
– High holding pressure capacity
– Integration of automation solutions (insertion,

 removal, stacking, sorting) – all using a singular
control system

Thanks to its speed, the PX is the most suitable machine
for packaging applications.

Short cycle times with maximum part output is the main requirement of the packaging industry.
In practice, this means that molds are used with the highest possible number of cavities. This is
precisely where the PX shows its strengths. Particularly where high flexibility is required due to
small batch sizes and high functional integration. The PX offers the perfect package: It is robust,
fast, cost-efficient and flexible.

Strengths of the PX in PAC applications
– Enlarged mold fixing platens for molds with many

cavities
– Dynamic clamping unit for short dry cycle time
– High injection speed for thin wall thicknesses
– High plasticizing capacity for high material

 throughputs
– High ejector speeds
– Parallel movements for short cycle times

– Low energy and water consumption
– Maximum free space for parts logistics under the

clamping unit
– High-performance screw (HPS screw) for optimum

melt quality with short cycle times
– Special automation solutions for the packaging

 industry

OPTIMAL SPEED
ADVANTAGES FOR PACKAGING
APPLICATIONS

25

Even the standard version of the PX meets the prerequisites
for superior clean production.

Applications for medical technology require very high product cleanliness and quality. Even the
standard version of the PX is suitable for clean production conditions. Furthermore, the machine
can be adapted for use in specific medical industries through additional equipment and retro-
fitting options. In this version, belt drives are enclosed, lubrication systems are closed and
operation is possible using food-grade NSF H1 oil.

Strengths of the PX in MED applications
– Cleanroom-compliant surfaces in high-gloss and

 antistatic design
– Grease-free, chrome-plated tiebars
– Automatic central lubrication
– Closed lubrication of the toggle
– Complete encapsulation of all drives
– Removable housing elements for perfect accessibility
– Electric ejector

– Very quiet during operation
– Food-grade NFS-H1 oils
– Machine height setup to facilitate cleaning

 underneath the machine
– Qualification support

SUPERIOR CLEANLINESS
ADVANTAGES FOR MEDICAL
APPLICATIONS

OUR WORLDWIDE EXPERTISE
IS YOUR ADVANTAGE
DIGITAL & SERVICE SOLUTIONS

Customer service at the touch of a button
The process of digital transformation is becoming faster
and easier than ever for the customer. Our Digital &
Service Solutions unit makes your production chain even
more flexible and efficient with future-oriented solu-
tions. KraussMaffei thus globally provides an all-inclu-
sive customer service package and networks machines
and processes with each other. Our global support offers
a sound basis for your local long-term success.

Individual challenges in mechanical engineering
call for intelligent solutions
With our services portfolio, we support you throughout
your machine’s lifecycle with a strong focus on your spe-
cific needs. In order to satisfy your wishes, we offer you
a wide range of solutions in order to ensure maximum
availability and optimum productivity of your machines.

Technology3 as a unique selling proposition
KraussMaffei is the only supplier in the world with a
product range comprising the most important machine
technologies for plastic and rubber processing: injec-
tion molding machinery, automation, reaction process
machinery and extrusion technology. KraussMaffei is
represented worldwide with more than 30 subsidiaries
and over 10 production plants as well as about 570
commercial and service partners. Working together
with our customers and partners, we are thus in a posi-
tion to offer vast and unique expertise in the industry.

You can find further information at:
www.kraussmaffei.com

With your KraussMaffei machine, you have chosen a product that delivers the highest levels
of productivity and reliability. In addition to our range of machinery, KraussMaffei focuses
on comprehensive and future-oriented solutions, innovative business models and an innovative
portfolio of digital products.

270.0 WE . 4th edition 09/20. IMM 235 BR 09/2016 EN ··· Technical information subject to change ··· Printed in the Federal Republic of Germany.

KRAUSSMAFFEI –
PIONEERING PLASTICS

Extensive expertise from a single supplier
KraussMaffei is one of the world’s leading manufactur-
ers of machinery and systems for producing and pro-
cessing plastics and rubber. Our brand has been syn-
onymous with cutting-edge technology for over 180 years.
Our product range includes all technologies in injection
molding, extrusion and reaction process machinery.
KraussMaffei has a unique selling proposition in the
industry as a result. By drawing on our proven innova-
tive capacity, we can guarantee our customers sus-
tained additional value over their entire value-adding
chain through our standardized and individual product,
process, digital and service solutions. The range of our
products and services allows us to serve customers in

many sectors including the automotive, packaging,
medical and construction industries. We also supply
manufacturers of electrical and electronic products and
household appliances.

At your service all over the world
KraussMaffei is represented all over the world. Subsid-
iaries provide you with support in the countries shown
in light blue. Our sales and service partners take care of
you in the regions shown in white.

You can find all contact information at
www.kraussmaffei.com

POWER MEETS
FLEXIBILITY.
EXPERIENCE OUR ALL-ELECTRIC
INJECTION MOLDING MACHINES
OF THE PX SERIES

kraussmaffei.com

