
Engineering Passion

Powerful. Versatile. Durable.
Machines in the MX Series

Machines in the MX Series
Facts and figures2

Facts and figures regarding the MX Series

White goods

Electrical/electronics

Automotive

Electrical/electronics

Automotive Automotive

Transport packaging Transport packaging

Applications

Clamping/injection matrix

Type Clamp-
ing force
kN

Clearance
(h x v) mm

Injection units (screw diameter in mm)

SP 4300 SP 6100 SP 8100 SP 12000 SP 17200 SP 24500 SP 33000 SP 55000 SP 75000

80 90 100 85 95 105 95 105 115 105 120 135 120 135 150 135 150 165 160 175 195 185 205 220 215 230 245

MX 850 8500 1140 x 1140

MX 1000 10,000 1420 x 1170

MX 1150 11,500 1580 x 1280

MX 1300 13,000 1570 x 1270

MX 1600 16,000 1870 x 1420

MX 2000 20,000 1870 x 1620

MX 2300 23,000 2020 x 1620

MX 2700 27,000 2120 x 1720

MX 3200 32,000 2270 x 1820

MX 4000 40,000 2325 x 2025

3

Powerful. Versatile. Durable.
Machines in the MX Series

KraussMaffei is the market leader in large-scale injection
molding machines. Our MX Series is recognized around the
world and is principally characterized by the hydro-mechanical
dual platen clamping unit, which we developed ourselves.
The performance spectrum ranges from compact injection
molding units with basic automation through to highly complex
production cells and complete factory planning.

With the MX, you can increase your process quality and
your production efficiency. Take advantage of our well-
founded expertise, individually customized solutions and
a professional, global service team.

The highlights of the MX Series at a glance:

Powerful thanks to:
–	Maximum speed combined with maximum precision
–	� Outstanding melt quality and excellent shot weight consistency
–	High level of part quality

Versatile thanks to:
–	Customer-specific solutions
–	Platform for wide technology spectrum
–	Intelligent, user-friendly control system

 Durable thanks to:
–	� Construction and components optimized according to

load case
–	Low maintenance effort, simple retrofitting
–	 Intelligent pairing of premium-quality materials

Innovative locking system
Maximum speed combined
with maximum precision

Compact dual platen clamping unit
Absolute platen parallelism for low
mold wear and first-class part quality

MC6 control system
Simple and clear operation
with SplitScreen, ProcessDesigner
and Eco function

Maximum modularity
Customer-specific solutions

Impressive tour
around the
MX injection molding machine

High-performance plasticization
Excellent shot weight consistency

Easy-maintenance design
Fast and easy preventive maintenance

Highly efficient hydraulic system
Energy-saving operation combined
with high level of dynamism

Ideal interaction between
automation and machine
Proven, cost-effective overall concept

Tried-and tested screws
and non-return valves
Outstanding melt quality

5

6

The MX Series from KraussMaffei
is your solution for demanding
tasks. Its hydro-mechanical dual
platen clamping unit is charac-
terized by maximum reliability
and flexibility. Force flow-opti-
mized sliding shoes in combina-
tion with guided tiebars guarantee
exactly parallel clamping move-
ments and permanent mold
protection. The intelligent lock-
ing concept ensures extremely
short locking times.

Machines in the MX Series
Compact dual platen clamping unit

Compact dual platen clamping unit
Robust in design, fast in production
and low-maintenance in operation

Absolute platen parallelism thanks to
innovative clamping technology
Force flow-optimized sliding shoes reliably
support the moving mold fixing platen as
it travels on the machine bed. The sliding
shoes are guided horizontally at the side.
Even for very heavy molds and maximum
opening widths, exact platen parallelism
is guaranteed at all times. In addition, the
tiebars are permanently guided via guide
bushings. The dynamic movement is pro-
duced by two movement cylinders which
are arranged diagonally and positioned on
the outside.

Very short locking times – bringing inno-
vation, even down to the smallest detail
The hydro-mechanical fourfold lock-
ing on the tiebars is carried out by
saw-tooth shaped elements behind the
moving platen which mesh together. It
is designed for very short locking times
combined with precise positioning. The
even application of force through progres-
sive tooth flank play and the friction-
optimized material combination of brass
and steel together ensure maximum
service life.

Building up clamping force quickly and
reliably
The special pressure pads of the MX Series
allow clamping force to be built up very
quickly, and the pads always position
exactly. The clamping force is built up
at precisely the same time on all four
tiebars.

The solid mold fixing platens ensure outstanding rigidity and guarantee extremely low mold wear

MX 1600

Min. mold size 1240 x 940 mm Mold size 2550 x 1400 mm Mold size 1850 x 2100 mm

Your advantages:
– �Clamping concept which works

with speed and precision
– Space-saving design
– Reduced servicing effort
– Increased mold service life
– Ideal for high mold weights

777

Premium-quality material combinations
increase durability.

The force flow- and weight-optimized slid
ing shoes ensure that the moving platens
are guided securely.

Molds are protected in every position thanks
to the guided tiebars.

Durability is the keyword: Maximum
mold protection combined with first-
class part quality
Solid mold fixing platens ensure a high
level of mold size flexibility for the MX and
guarantee excellent platen rigidity. The
mold fixing platens have been designed

in such a way that the mold parting lines
are not affected and the molds are per-
manently protected. Thanks to the reduc-
tion in mold wear, you benefit from sig-
nificantly lower maintenance costs and can
sustainably optimize your production costs.

Low-maintenance operation
Self-lubricating guide bushes and slide
rails with centralized lubrication ensure
low-maintenance and trouble-free opera-
tion.

Encapsulated locking unit and
pressure pads for extremely
short cycles. The moving platen
is manufactured in a box struc-
ture and optimized according to
FEM (finite element method).

8 Machines in the MX Series
Proven plasticizing system

The injection unit is at the heart of our
machines. It guarantees maximum precision
and process stability.

First-class plasticization, precise injection unit
Exact in performance tuning, wear-resistant in
operation

99

Outstanding shot weight consistency
combined with first-class repeatability
Take advantage of unlimited precision. The
proven in-line injection unit with its rotary
piston design transmits the force centrally
via the injection piston onto the screw.
Injection regulation of pressure and speed
is a standard feature of the MX Series. It
guarantees you maximum process sta-
bility and first-class repeatability.

Maximum productivity
The MX Series offers you a choice between
hydraulic and electric screw drives. The
electric drives enable plasticization in par-
allel to other machine movements, thereby
creating a further increase in productivity.

High throughput with outstanding melt
quality
Our plasticizing systems are character-
ized by their excellent melt quality and
cover a broad range of applications for an
extremely wide variety of plastics. Thanks
to our years of experience and technologi-
cal expertise, we understand the complex
operations involved in plasticization. This
is why we can guarantee a high melt
specification, high throughputs and
optimum melt quality. Choosing the right
plasticizing system can improve the qual-

ity of your products and increase value
retention.

The right screw for every plastic
In order to provide an ideal solution for the
processing requirements of different poly-
mers, we have developed material- and
processing-specific plasticizing systems.

In addition to outstanding melt quality
and high throughputs, high-tech plastics
mostly require additional wear protection
against adhesion, abrasion and cor-
rosion. As a result, service life is also
extended. Depending on the part require-
ment, special plasticizing systems contain-
ing specific screws, non-return valves and
cylinder fittings are available to you. Using
our plasticization systems, you can
process the following materials, among
others:

– PC and PMMA materials
– �Short and long glass-fiber reinforced

plastics
– �Blends
– �Recyclates

Plasticization is our core competence. In
this area, there are virtually no limits set
on your material-specific requirements.

Shot weight consistency 0.037%, based on the example of 20 liter buckets in 2 cavities with a shot weight
of 940 g (PE)

0 8040 9080 100120 110160 120 140Shot Shot

920 939.7

930 940.1

940 940.3

950 940.5Grams Grams

0.037%

Shot weight consistency

Your advantages:
– �Outstanding shot weight consistency
– �High level of part quality
– �First-class process stability
– �Longer service life
– �High expertise with special polymers
– �Fast plasticizing change

Linear force transmission ensures maximum shot weight consistency.

As a specialist in plasticization systems, we
have a wide selection of screws in our range for
you to choose from, up to a diameter of 265 mm

Machines in the MX Series
Control system10

With innovative features such as
SplitScreen technology, the MC6
control system offers you greater
convenience and usability

Usability is our top priority
The new MC6 control system with SplitScreen
technology, ProcessDesigner and Eco function

1111

Whether you are working with a
KraussMaffei control system for the first
time or you are accustomed to its MC5
predecessor – MC6 technology is so intu-
itively accessible that you will work better
and more efficiently than ever before.

Everything in sight - thanks to the new
SplitScreen technology
SplitScreen technology is one of the spe-
cial highlights of the MC6: Thanks to the
split-screen display, you can see the most
important production processes simulta-
neously. In parallel with the actual value
cycles, you can control, for example, the
injection process.

Clarity thanks to the ProcessDesigner
tool
The integrated ProcessDesigner tool
provides a clear visual presentation of
all current processes and enables you
to modify them, depending on require-
ments, by means of simple drag-and-
drop movements or swiping movements.

Destination reached with just two taps –
thanks to a drop-down menu and a favor-
ites bar
To ensure that handling the control unit is
as user-friendly as possible, deeper navi-
gation levels have generally been avoided
with the MC6. Based on the credo "reach-
ing the destination as quickly as possible",
a clear overall concept with individually
configurable favorites bars is produced.
In order to guarantee optimum use, the
machine keypad only provides the keys
which can be selected in regard to the
operating states of the machine. Our user-

The new MC6 control system
meets all of your usability needs.

friendly principle is rounded off by a special
field for selecting systems. You can there-
fore directly select all components of the
machine up to automation and technology.

Go Eco! Energy efficiency at the push of
a button
In keeping with our overall energy-effi-
cient design, the MC6 control system has
an "Eco button". This allows you to con-
figure the machine in the most energy-
efficient manner at the touch of a button.

Intelligent user profiles
Thanks to standardized role profiles – from
the machine operator and mold setter
through to the production manager –
you can assign different authorizations
quickly and easily. Of course, you can
also create additional hierarchy levels
and assign individual rights to users.
Another feature of the MC6 is the resistive
dual-touch function which also allows the
screen to be operated by a person wear-
ing gloves. With the Windows 7 Embed-
ded operating system, the MC6 is ideally
equipped for today's technologies and
those in future. The MC6 control system
can be ordered in more than 30 lan-
guages. And best of all: Every feature is
available not only with the control system,
but also on the handheld pendant.

Your advantages:
– �User-friendly function principle
– �Simple process control thanks to

SplitScreen and ProcessDesigner
– �Clear structures
– �Standardized user administration
– �Two-way operation of automation

and machine possible

The MC6 control system impresses customers
with its clear overall concept. Here using Pro-
cessDesigner as an example.

You can operate the automation both from the
handheld pendant and from the injection mold-
ing machine. And, with the MC6, even reverse
operation of the injection molding machine is
easy from the robot's hand-operated console.

Do you get the most energy-
efficient machine setting?
Always! - Simply press the
Eco button

Machines in the MX Series
Modular system tailored to your individual needs12

Versatile through customer-specific
solutions: The MX machine can be indi-
vidually configured
For MX Series machines, KraussMaffei
can offer a great number of combina-
tions for your individual clamping, injec-
tion and screw selection. Thanks to the
comprehensive catalog of options (ZE/
Additional equipment), the machines can
be configured to meet your require-
ments. In addition to the classic options,
such as core pullers, cascades or hot-
runner control stations, we also offer
standardized special solutions. These
include, amongst others, a wide variety
of different types of mold tempering or
quick mold clamping systems.

In addition, we also have optional modules
such as DecoForm for over-molding and
back-compression molding of sensi-
tive decors (e.g. textiles, carpets, TPO/
PP foam or imitation leather sheets) in our
portfolio. Hydraulic options such as these
can, of course, be individually connected or
disconnected in order to increase flexibility
in production.

Standardized interfaces (according to
EUROMAP 70.0 or 70.1) facilitate conve-
nient use of magnetic clamping platens
for quick mold changing.

Flexibility through modularity
The MX machine can be individually combined

Your advantages:
– �Machine built according to the

customer's requirements
– �Quick mold change
– �Energy-efficient drive systems

(possible savings of up to 50 per cent)
– �Efficient, modular hydraulic systems

1313

Your advantages:
– �Cycle time reduction of 5 to 15 per cent
– �Quick dry-cycle time
– �Increased injection performance
– ��Extremely low oil and lubricant

consumption
– �Easy-maintenance concept
– �Durable hydraulic system
– �High level of performance

Highly efficient hydraulic system
Precise in control, fast in controller behavior,
energy- and cost-efficient

No compromises: Maximum injection
speed at maximum injection pressure
In combination with the in-line injection
unit, the intelligent hydraulic drive con-
cept allows the machine to be driven within
the key parameters of application-related
process control. Especially for large and
complex components, maximum injection
speed and maximum injection pressure is
required during the filling and holding
pressure stage. This allows extremely
short injection times and, consequently,
a cycle time reduction of 5 to 15 per cent.

With the MX Series, we have opened the
most useful process window possible in
injection molding technology.

High level of process reliability thanks
to precise and quick-acting proportional
valves
Contrary to the market trend, KraussMaffei
has always appreciated the value of pre-
cise and premium-quality proportional
and control valves. In combination with
the in-line injection unit, the injection
process is controlled as a standard fea-
ture. This leads to extremely low levels of
component stress and component distor-
tion. In turn, this allows the MX, with its
premium-quality hydraulic system, to
achieve a level of process stability that
is unmatched by the competition. For us,
maximum availability and energy efficiency
go without saying.

Focus on oil filtering: For minimal main-
tenance and operating costs
A bypass filtration system in the low pres-
sure range allows a high deposition rate
and long filter service life. During filtration,
oil is continuously cleaned of particles via
a fine filter. The level of oil purity achieved
in this way leads to a longer service life for
hydraulic components and the oil itself.

Parallel movements of ejector and core
puller systems
Standard parallel functions of ejector/
core puller systems and mold movements
reduce your cycle times.

"Blue Power" efficiency solution – "Servo
Drive Technology"
Through the optional use of "Blue-
Power Servo Drive" technology, energy
consumption is further optimized com-
pared with variable delivery pumps. The
savings made in comparison to other
hydraulic concepts are between 10 and
30 per cent, depending on the particu-
lar application and, in comparison to

conventional hydraulic concepts on the
market, may even be up to 50 per cent.
A positive secondary effect is the lower
noise level of servo drives.

14 Machines in the MX Series
Ideal interaction between automation
and machine

1515

Ideal interaction between
automation and machine
Proven overall economic concept

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

Maximum variability thanks to standard-
ized 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, processing and much more
besides. Thanks to integration in the con-
trol 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 dataset and program –
an advantage which also considerably
increases machine safety.

Unlimited opportunities with the
KraussMaffei industrial robot
The industrial robot (IR) guarantees
maximum flexibility during complex
demolding and a wide range of other
assembly steps or production steps.
The intelligent control system concept
featuring a simplified user interface and
an extended expert mode is suitable for
every user group and helps you reach
your goal with often just two clicks. The
user interface of the handheld pendant
can also be selected in the beginner
mode or expert mode depending on the
user authorization and hierarchy.

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 control system makes
manual programming superfluous and
eliminates programming errors.

WizardX programming assistant
Easy to recognize by the "magic wand symbol“

16 Machines in the MX Series
Ideal interaction between automation and machine

Ideal interaction between
automation and machine
Combination options

Industrial robot (floor) Industrial robot (console)

Machine
model

IR 1200
R2500

F/K

IR 900
R2700

F/K

IR 1200
R2900

F/K

IR 1500
R3100

F/K

IR 300
R2630

S/K

IR 2100
R2900

S/K

IR 1800
R3100

S/K

IR 1500
R3300

S/K

IR 1200
R3500

S/K

IR 900
R3700

S/K

IR 1200
R3900

S/K

MX 850
MX 1000
MX 1150
MX 1300
MX 1600
MX 2000
MX 2300
MX 2700
MX 3200
MX 4000

Key for industrial robots: IR = Industrial robot 300 = Payload in N R2030 = Reach in mm F = Floor S = Shelf type K = KUKA

Linear robots

Machine
model

LRX 250 (payload: 25 kg) LRX 350 (payload: 35 kg) LRX 500 (payload: 50 kg) LRX 1000 (payload: 100 kg)

X
[mm]

Y
[mm]

Z
[mm]

X
[mm]

Y
[mm]

Z
[mm]

X
[mm]

Y
[mm]

Z
[mm]

X
[mm]

Y
[mm]

Z
[mm]

MX 850 900 2000/T 3000 1200 2000/T 3000 1500 2500/T 4000 –

MX 1000 – 1200 2000/T 3500 1500 2500/T 4000 –

MX 1150 – 1200 2000/T 3500 1500 2500/T 4000 –

MX 1300 – 1200 2000/T 3500 1500 2500/T 4000 –

MX 1600 – 1200 2500/T 4000 1500 2500/T 4000 –

MX 2000 – – 1500 2500/T 4000 2000 3000/T 5000

MX 2300 – – 1500 2500/T 5000 2000 3000/T 5000

MX 2700 – – 1500 3000/T 5000 2000 3500/T 5000

MX 3200 – – 1500 3000/T 5000 2000 3500/T 5000

MX 4000 – – – 2000 3500/T 5000

17

Integrative system: The perfect
symbiosis of a machine and automation
technology
As a system partner, we supply automation
technology and a machine on request as
a fully integrated overall concept. The
machine and handling system form a
functional unit in this case. The joint con-
trol system allows both functional units
to be controlled on any control panel:
Automation technology and machine.
The machine can be operated via the
handheld pendant of the robot - and
vice versa. The perfect symbiosis of a
machine and automation technology is
rounded off by a standard safety housing.

The control system: Intelligent and
integrated
The injection molding process and auto-
mation form one unit via the integrated
control system with VARAN-BUS tech-
nology. Process data are available in
real time. Programming and operation
are easy and do not call for any in-depth
programming knowledge. To permit
optimum teaching and ergonomic pro-
gramming, all LRX/LRX-S machines have
a handheld pendant with a touchscreen
display whose user interface is identical
with the machine’s control panel.

With the integrated solution, the entire
process can be controlled via a common
operating panel. The machine and robot
data are saved in one dataset. This also
ensures maximum data security and
excellent optimum operating convenience.
20 safety zones, of which 5 are dynamic,
increase the efficiency of the control pro-
grams.

Machine panel operates automation

Automation panel operates machine

Your advantages:
– �Smarter programming operation with WizardX
– �Integrated control system with central operating unit
– �Machine and automation system as optical and functional unit
– �Standardized discharge and set-up options
– �CE conformity
– �Wide range of automation systems from pick & place to highly

complex solutions

Work is made easier through mutual operation - the injection molding machine can be
controlled by the automation handheld pendant - and vice versa

Machine

Machines in the MX Series
Multinject technology18

With Multinject technology, KraussMaffei
is offering a complete range of solu-
tions for implementing multi-component
applications. We can supply a complete
package – including the multicomponent
mold technology and extensive process-
ing know-how. All these possibilities
have one thing in common: the perfect
interplay between the individual system

components. Our customers make it
possible for us to re-apply our expertise
with perfected solutions and/or develop
it further with exclusive, cross-process
technologies. This offers you security. The
security of having efficient production cells
as a reference for creating multi-compo-
nent applications cost-effectively – whether
standard or special – yesterday, today and
tomorrow. A partnership with KraussMaffei
can lower your part production costs. And it
can also assure you of decisive competitive
advantages, whether from cost-effective,
high-performance production cells or from
new-style processes.

Added value through combination
Multinject technology for
multi-component applications

Your advantages:
– �Complete portfolio of efficient

system solutions
– �Comprehensive engineering and

process expertise
– �Modular machine technology with

extensive options catalog
– �Uniform control system with intuitive

user interface
– �Diverse areas of application, e.g. color

change, hard and soft composites and/
or innovative combinations with elasto-
mers, rubber or polyurethane

Multinject is the KraussMaffei
technology for combining ther-
moplastics, polyurethanes or
elastomers in different designs.

Multinject provides a great number
of injection molding variants such as
the injection molding of moving parts,
sandwich or composite injection
molding. An extensive range of mold
technologies can also be employed
(e.g. sandwich, sliding split, sliding
table and rotary table, swivel platen,
indexing and transfer technology). Im

ag
e

so
ur

ce
: W

ir
th

 W
er

kz
eu

gb
au

 G
m

bH

1919

In order to satisfy the trend towards
large-scale components in MuCell tech-
nology, KraussMaffei, in collaboration
with Mürdter and Trexel, has equipped
the world's biggest injection molding
machine, which weighs 5400 t, for physi-

cal foaming. Using this machine, you are
able to inject large-scale components
compactly and compare them immedi-
ately afterwards with the MuCell process.
Mürdter has large-scale machines avail-
able for experimental trials and low-
volume series production. In the nearby
mold-making department, the results are
incorporated directly in the molds. In this
way, you will in future be able to save time
and money. KraussMaffei has been suc-
cessfully using MuCell technology for a
number of years and is a major individual
customer of Trexel. The global authoriza-
tion to directly market MuCell technology
confirms our technological expertise. You
can order your complete MuCell system

directly from KraussMaffei – without
additional agreements with third parties,
without teething problems during the
course of the project and including all
utilization rights.

Your advantages:
– �Lower viscosity and better flow

properties
– �Elimination of the holding pressure

phase
– �Sunk spots omitted
– �Shorter cycle times
– �Low warpage
– �Clamping forces considerably reduced

Compact and foam injection molding
of large-scale components
using MuCell technology

In collaboration with Mürdter and
Trexel, KraussMaffei manufac-
tured the world's biggest machine
for compact and foam injection
molding for manufacturing large-
scale components for experimen-
tal trials and series production.

MuCell has become firmly established in
the world of plastics. Weight and material
savings, dimensional stability and a higher
level of productivity by cutting down cycle
times are features which attract custom-
ers and developers from an extremely wide
variety of sectors.

20

SpinForm technology enables
optimum use of multi-component
injection molding with advanced
machine and mold technology.
KraussMaffei provides you with
the robust machine basis for your
mold technology and the neces-
sary process expertise, in order
to exploit swivel platen technology
to the full extent.

Machines in the MX Series
MX SpinForm technology

MX SpinForm technology
Your "turnaround" to more cost-effective
production for functional components

With SpinForm swivel platen technology,
KraussMaffei is providing a multi-compo-
nent concept which can be used to effec-
tively optimize multi-component injection
molding. In comparison to turntable
molds, SpinForm offers numerous advan-
tages, among which doubling the output
while maintaining the same clamping
force achieves the greatest effect. The
SpinForm concept cannot be overlooked
even for the production of large-scale
two-component parts.

SpinForm is based on robust, standardized
machine technology which has been suc-
cessful on the market for many years and
sets the standard in this technology
sector. This concept works extremely accu-
rately and also provides the precision
required for complex compression pro-
cesses. Thanks to the two-platen system
and the spin unit, an extremely wide
variety of different automation solutions
can be quickly and easily linked – perfect
for linear and six-axis automation.

Due to their general design, the SpinForm machines provide sufficient room for even
complex periphery and automation equipment to be easily integrated.

MX Series designed as three-component
SpinForm technology (swivel platen)

Your advantages:
– �Maximization of output
– �More possibilities for large-format

components
– �Standardized systems across all

clamping force sizes
– �Greater flexibility thanks to the unique

design of the spin unit
– �Unit cost reduction thanks to process

integration from a single source

2121

With our StampForm technology,
we use the clamping movement
of the injection molding machine
to produce aesthetically perfect
quality products. The areas of
application range from the auto-
motive and packaging industries
through to the pharmaceutical
industry. StampForm is unbeat-
able when it comes to its combina-
tion of process features: internal
stresses are reduced, sunk spots
are eliminated and practically no
limits are set on the manufacture
of surface structures.

StampForm
Compression molding processes for manufacturing
optical parts

Whichever process you choose, from
injection molding or expansion injec-
tion molding, to compression molding
or IMPmore, through to force molding,
we will meet your requirements in every
case. Take advantage of our accurate
and quick clamping system, dynamic and
high-precision mold movements as well as
an extremely rigid mold guidance system
with constant parallelism monitoring.
KraussMaffei can look back over many
years of expertise and comprehensive
know-how in clean room applications.
We adapt the clean room environment
specifically to your requirements, thereby
guaranteeing the best possible protection
for your OK parts. With the customized
plasticizing unit, you always achieve the

highest level of melt quality as well as a
high level of shot weight consistency.

Your advanages:
– �Choice of process according to your

requirements
– �Accurate and quick clamping system
– �Customer-specific clean room

environment
– �Customized plasticizing unit

21

Compression molding prevents inter-
nal stresses: View of the mold of a
2-component swivel-platen machine. Im

ag
e

so
ur

ce
: W

eb
as

to

22 Machines in the MX Series
Further information

Further information
which might also interest you

Are you looking for the appropriate auto-
mation solution for your MX machine?
We can offer you the right robot for every
production task. You can also equip your
machine with a special clamping system
or various accessories.

We have also compiled extensive infor-
mation on the subject of service for you.
You therefore increase the flexibility of
your injection molding machines for con-
stantly new process requirements and
permanently extend their performance
level. We are happy to provide you with
detailed information on this.

You can find more information about the
following for example:
– �Basis for economical production –

Linear robots in the LRX/LRX-S Series
– �Flexible tools for productive automation –

Industrial robots in the IR Series
– �Service and solutions

You can find our brochures and flyers on other
topics online at: www.kraussmaffei.com.
On request, we would also be happy to
send you information and technical data
for our products free of charge.

23

The KraussMaffei Group has a global presence.
Countries with subsidiaries are marked in dark blue.
In the white-colored regions, the Group is represented
by over 570 sales and service partners.

KraussMaffei
A strong brand in a unique global group

Cross-technology system and
process solutions
Whether in Injection Molding, Reaction
Process Machinery or Automation – the
KraussMaffei brand stands for pioneer-
ing and cross-technology system and
process solutions in plastics processing
worldwide. For decades, our expertise,
innovative ability and passionate commit-
ment to plastics engineering have been
your competitive edge. As a cross-indus-
try system provider, we offer you modular
and standardized systems as well as
solutions customized to your needs.

There for you around the world
With our worldwide sales and service
network, we offer our international
customers an excellent basis for a
successful business relationship. Due
to the close proximity to our customers,
we are able to answer your individual
inquiries very quickly. We work out the
best possible technical and economical
solution for your product and production
requirements together with you. Test our
machine technology for your applications
and let our experts put together an indi-
vidualized service package for you.

Individualized service
Our employees from customer service,
application technology and service help
you with your questions and needs on
every topic dealing with machines, sys-
tems and processes – around the globe,
quickly and with a high level of expertise.
We have developed an extensive custom-
ized service spectrum with our lifecycle
design, which accompanies you through-
out the entire lifecycle of your machines
and systems. Take advantage of the per-
sonal interaction and flexibility we offer
in our practically oriented seminars.
We carry out customer-specific trainings
either at your location or at our sales and
service locations.

You can find additional information about
KraussMaffei at: www.kraussmaffei.comKraussMaffei Group

Comprehensive expertise

Unique selling proposition Technology3

The KraussMaffei Group is the only pro-
vider in the world to possess the essen-
tial machine technologies for plastics and
rubber processing with its KraussMaffei,
KraussMaffei Berstorff and Netstal
brands: Injection Molding Machinery,
Automation, Reaction Process Machinery
and Extrusion Technology.

The group is represented internationally
with more than 30 subsidiaries and over
ten production plants as well as about
570 commercial and service partners.
This is what makes us your highly skilled
and integrated partner. Use our com-
prehensive and unique expertise in the
industry.

You can find additional information at:
www.kraussmaffeigroup.com

www.kraussmaffei.com 1.
5

W
E.

 1
st

 e
di

tio
n

06
/1

3.
 IM

M
 0

49
 B

R
 M

X
06

/2
01

3
EN

 ··
· S

ub
je

ct
 to

 te
ch

ni
ca

l c
ha

ng
es

.

KraussMaffei is the market leader in large-scale injection
molding machines. Our MX Series is recognized around
the world and is principally characterized by the hydro-
mechanical dual platen clamping unit which we devel-
oped ourselves. The performance spectrum ranges
from compact injection molding units with basic
automation and highly complex production cells,
through to complete factory planning.

With the MX, you can increase your process quality
and your production efficiency. Take advantage of our
well-founded expertise, individually customized solu-
tions and a professional, global service team.

Powerful. Versatile. Durable.
Machines in the MX Series

