

HUSKY[®]

HyCAP™4 Beverage Closure Manufacturing System

Built to work together

Husky is a leading global supplier of manufacturing solutions and services for plastics processors. We design, manufacture and integrate the industry's most comprehensive range of injection molding equipment, including machines, molds, hot runners, auxiliaries and integrated systems.

Fully integrated beverage closure system designed and built to work together

Building upon a proven platform, the next generation HyCAP™4 system features industry-leading technologies that produce the highest quality closures on the market. HyCAP™4 is the industry's only fully integrated beverage closure system designed and built to work together for increased productivity, energy efficiency and ease of use.

Maximized productivity

Husky is the industry's first single source provider of integrated beverage closure injection molding machines, molds, hot runners, temperature controllers, and productivity enhancement software. Guided by a system level focus, our products are designed from the ground up to work together seamlessly. This integration provides the highest levels of control and performance possible.

Husky's Polaris™ control enables system-level control from a single HMI. Intuitive screens that are easy to navigate enable quick access to critical process parameters and information. Working with a single source supplier helps minimize your operational risk so you can focus on what is most important—molding closures of the highest quality as efficiently as possible.

Plugged gates limit productivity. HyCAP™4 is available with an in-line metal separator to capture contaminants before they are able to enter the machine feed-throat. A patented injection nozzle filter provides an added level of protection by screening out contaminants without impacting process-ability. An industry first Front Mounted Cavities™ (FMC) technology enables quick and easy gate unblocking. Combined, these features help to prevent plugged gates to maximize uptime.

Industry-leading energy efficiency

Why compromise between output and energy efficiency when HyCAP™4 strikes the perfect balance? Electrification of the clamp motion, servo-variable pumping technology and regenerative clamp stroke braking combine to deliver an up to 40% improvement in energy utilization without any sacrifice in cycle performance.

HyCAP™4—Multiple improvements for increased productivity, energy efficiency and ease of use

Mold Intelligence

Optional sensor driven mold alignment detects mold half misalignment and alerts the operator

Mold ID™ integrates machine and mold for efficient process set-up and superior mold care and maintenance

Eject Assist™ technology reduces the time required to obtain an optimal ejection setting

Regenerative Clamp Stroke™ technology stores and repurposes energy on demand

Electric Mold Stroke™ technology reduces energy consumption

Large 19" touchscreen display

Melt filter and inline metal separator capture contaminants

Optimized cabinet design for more streamlined footprint

Altanium® temperature controller with Active Reasoning Technology™ provides the industry's most accurate temperature control

Speed variable pump technology provides hydraulic power on demand, optimizing system energy consumption

Intelligent control features simplify operation and optimize the molding process

HyCAP™4 is equipped with a large 19-inch touchscreen display for simplified navigation

Built-in intelligence

New intelligent control features have been specifically designed to simplify operation and optimize the molding process. Innovative technologies have been embedded into HyCAP™4 to improve part-to-part consistency, enabling faster start-ups and maximizing overall productivity.

Built-in mold intelligence provides increased functionality and control. Optional sensor driven mold alignment technology provides real time feedback to alert the operator to misalignment events. This technology maximizes uptime and reduces the risk of premature wear. Mold ID™ activates mold and closure details for improved maintenance, visibility, accurate tracking and efficient process set-up. A sophisticated closed-loop algorithm optimizes

the clamp and ejection profiles upon start-up, reducing the time to achieve an optimal ejection setting for a given application.

Hiring, training, and retaining skilled operators who are capable of maintaining a high level of operational efficiency is an ongoing challenge. Husky's Simplified Operator Control™ is specifically designed to simplify system operation without sacrificing productivity and quality. The end result is an intuitive and intelligent system for operators with a wide range of skill levels.

Global Service and Support

Husky's global service and support network is the most extensive in the industry with sales and service specialists strategically located in more than 40 countries worldwide.

Item	Husky Mold	Third Party Mold
Part centric processing	√	√
Accurate initial process settings (Mold ID™)	√	
Intuitive icons/screen layout	√	√
Larger display	√	√
Mold alignment	√	
Eject Assist™ technology	√	
Mold maintenance tracking (Mold ID™)	√	
Mold protection parameters (Mold ID™)	√	
Optional Front Mounted Cavities™	√	

Purchasing a complete HyCAP™4 system with an integrated Husky mold offers a more comprehensive system that is more productive and easier to use.

Optional metal separator

Electric Mold Stroke™

Front Mounted Cavities™

Husky Injection Molding Systems
www.husky.co

Head Office Canada • Tel. (905) 951 5000 • Fax (905) 951 5384
Asia China • Tel. (86) 21 2033 1000 • Fax (86) 21 5048 4900
Europe Luxembourg • Tel. (352) 52 11 51 • Fax (352) 52 60 10

* HUSKY, HUSKY KEEPING OUR CUSTOMERS IN THE LEAD & DESIGN, ALTANIUM, HyCAP, HyCAP HPP, KTW, Polaris, ServiceLink, SmartStart, SmartStop, Mold ID and Active Reasoning Technology are registered trade-marks of Husky Injection Molding Systems Ltd. in the United States and other countries, and may be used by certain of its affiliated companies under License. All HUSKY products or service names or logos referenced in these materials are trade-marks of Husky Injection Molding Systems Ltd. and may be used by certain of its affiliated companies under License. © 2016 Husky Injection Molding Systems Ltd. All rights are reserved.

Disclaimer: Information is made available in this flyer "as is" and no warranties are given or liabilities of any kind are assumed with respect to the quality of such information, including, but not limited to, its fitness for a purpose, non-infringement of third party rights, accuracy, completeness or its correctness. Except as set forth in Husky's written warranty, Husky makes no additional warranties, whether express, implied or statutory. Certain conditions may apply. For more details please request a copy of Husky's written warranty and Standard Terms and Conditions.*

Please recycle. 16-010 July 2016