
Guía de PRONTO®
Coladas calientes configurables con desempeño superior a un valor imbatible

PRONTO
Guide

* Las aplicaciones que requieren componentes personalizados no tendrán los plazos de entrega ni los precios de PRONTO

Resumen de PRONTO®
Beneficios

Entrega más rápida*

•	 Plazos de entrega competitivos para hasta 8 cavidades

•	 Reducción del 25 % en los plazos de 12 a 32 cavidades

Fácil de pedir
•	 Sección PRONTO en la Guía de productos de colada caliente

•	 Información a disposición

Sin comprometer la calidad
•	 Canales de fundición optimizados

•	 Garantía a prueba de fugas

Precio más bajo*

•	 Reducción del 15 % al 20 %

Características Procesamiento optimizado
•	 Ultra 350, 500, 750 y 1000 VG y HT, Ultra 250 HT

•	 Canales de fundición personalizados para cada aplicación

Paso flexible
•	 Sistemas de colada caliente y distribuidor de 1 a 32 cavidades

(de 1 a 4 cavidades para Ultra 1000)

•	 17 disposiciones de distribuidores diferentes

•	 Perfil uniforme para cada aplicación

•	 Las disposiciones de distribuidores equilibradas con cambios de
nivel y el diseño de calentador térmicamente validado garantizan
un procesamiento equilibrado para todas las aplicaciones

Placas configurables
•	 Tamaño de placa flexible

•	 Orificios de interfaz y pernos guía especificados por el cliente

•	 Múltiples opciones de mordaza que incluyen DME y placa de soporte de gran tamaño

PR
O

N
TO

2

PRONTO Overview

Faster Delivery*
• Competitive lead times for up to 8 drops

• 25% reduction in 12-32 drop lead times

Easy to Order
• PRONTO Section in Hot Runner Product Guide

 - Readily available information

No Compromise in Quality
• Optimized melt channels

 - Leak proof warranty

Lower Price*
• 15% to 20% reduction

Benefits

Optimized Processing
• Ultra 350, 500, 750 and 1000 VG and HT, Ultra 250 HT

• Melt channels customized for each application

Flexible Pitch
• 1-32 drop manifold and hot runner systems (1-4 drops for Ultra 1000)

• 17 different manifold layouts

• Even profile for every application

• Balanced manifold layouts with level changes and thermally validated heater
 design ensure optimized processing for all applications

Configurable plates
• Flexible plate size

• Customer specified guide pin and interface taps

• Multiple clamping options including DME and oversized backing plate

* Applications requiring custom components will not be given PRONTO lead time
 or price

Features

2 Guía de PRONTO®

Diseño para PRONTO
Proceso de
5 pasos para
la elegibilidad
de PRONTO

1.	 �Largo de boquilla

2.	 �Espacio libre
de bebedero

3.	 �Espaciado del paso

4.	 �Tamaños de placas

5.	 �Opciones
de sistema
configurables

PASO 1

Largo de boquilla
•	 Debe estar dentro del rango mín./máx.

•	 Cualquier incremento dentro del rango (igual para VG/HT)

* Plazo de entrega más largo

PASO 2

Espacio libre de bebedero
•	 Distancia mínima de cavidad interna a bebedero (cavidad mín.)

•	 Admite diseño/componentes estándar

•	 Tamaño máximo de distribuidor (cavidad máx.)

•	 Distancia de la cavidad más externa al bebedero

** Placa de aire fuera del ámbito de aplicación para U1000 PRONTO

PRO
N

TO

3

Design for PRONTO
5 step process for PRONTO
eligibility

1. Nozzle Length

2. Sprue Clearance

3. Pitch spacing

4. Plate Sizes

5. Configurable system options

Step 1—Nozzle Length
• Must fall within range of
 min/max

• Any increment within range

 - Same for VG/HT

* Longer lead time

Step 2—Sprue Clearance
• Minimum distance from inner

drop to sprue (Min Drop)

• Allows for standard design/components

• Maximum manifold size (Max Drop)

 - Distance from outer most drop to sprue

** Air Plate out of scope for U1000 PRONTO

Boquilla Compuerta L mín. L máx. L ext.*

U250 HT 17 [,66"] 170 [6,60”] -

U350 HT/
VG 17 [,66"] 170 [6,60”] -

U500
VG 20 [,78"] 230 [9,05"] 290 [11,41"]
HT 14 [,55"] 230 [9,05"] 290 [11,41"]

U750
VG 27,4 [1,08"] 180 [7,08"] 290 [11,41"]
HT 27,4 [1,08"] 230 [9,05"] 290 [11,41"]

U1000
VG 29,3 [1,15"] 250 [9,84"] 300 [11,81"]
HT 28 [1,10"] 300 [11,81"] -

Boquilla Compuerta BL mín. BL máx. BL ext.*

U250 HT 53 [2,08”] 185 [7,28”] -

U350 HT/
VG 53 [2,08"] 185 [7,28"] -

U500
VG 85 [3,34"] 245 [9,64"] 305 [12"]
HT 70 [2,75"] 245 [9,64"] 305 [12"]

U750
VG 64 [2,51"] 195 [7,67"] 305 [12"]
HT 57 [2,24"] 245 [9,64"] 305 [12"]

U1000
VG 82 [3,22"] 270 [10,62"] 320 [12,59"]
HT 82 [3,22"] 320 [12,64"] -

Cavidad
máx.

Cavidad
máx.Cavidad

mín.
Cavidad
mín.

Compuertas Boquilla Cavidad mín. Cavidad máx.

Punta
caliente

U250 31,8 [1,25”] 300 [11,8”]

U350 31,8 [1,25”] 300 [11,8”]

U500 32 [1,26”]

500 [20,4”]U750 40,4 [1,59”]

U1000 50 [1,97”]

Compuerta
de válvula

U350 SX- 45 [1,77”]
LX- 50 [1,96”] 300 [11,8”]

U500

U750 LX- 50 [1,96”]
EX- 65 [2,55”] 400 [15,7”]

U1000 72 [2,83”]** 500 [19,7"]

L

BL

PRO
N

TO

3

Design for PRONTO
5 step process for PRONTO
eligibility

1. Nozzle Length

2. Sprue Clearance

3. Pitch spacing

4. Plate Sizes

5. Configurable system options

Step 1—Nozzle Length
• Must fall within range of
 min/max

• Any increment within range

 - Same for VG/HT

* Longer lead time

Step 2—Sprue Clearance
• Minimum distance from inner

drop to sprue (Min Drop)

• Allows for standard design/components

• Maximum manifold size (Max Drop)

 - Distance from outer most drop to sprue

** Air Plate out of scope for U1000 PRONTO

Boquilla Compuerta L mín. L máx. L ext.*

U250 HT 17 [,66"] 170 [6,60”] -

U350 HT/
VG 17 [,66"] 170 [6,60”] -

U500
VG 20 [,78"] 230 [9,05"] 290 [11,41"]
HT 14 [,55"] 230 [9,05"] 290 [11,41"]

U750
VG 27,4 [1,08"] 180 [7,08"] 290 [11,41"]
HT 27,4 [1,08"] 230 [9,05"] 290 [11,41"]

U1000
VG 29,3 [1,15"] 250 [9,84"] 300 [11,81"]
HT 28 [1,10"] 300 [11,81"] -

Boquilla Compuerta BL mín. BL máx. BL ext.*

U250 HT 53 [2,08”] 185 [7,28”] -

U350 HT/
VG 53 [2,08"] 185 [7,28"] -

U500
VG 85 [3,34"] 245 [9,64"] 305 [12"]
HT 70 [2,75"] 245 [9,64"] 305 [12"]

U750
VG 64 [2,51"] 195 [7,67"] 305 [12"]
HT 57 [2,24"] 245 [9,64"] 305 [12"]

U1000
VG 82 [3,22"] 270 [10,62"] 320 [12,59"]
HT 82 [3,22"] 320 [12,64"] -

Cavidad
máx.

Cavidad
máx.Cavidad

mín.
Cavidad
mín.

Compuertas Boquilla Cavidad mín. Cavidad máx.

Punta
caliente

U250 31,8 [1,25”] 300 [11,8”]

U350 31,8 [1,25”] 300 [11,8”]

U500 32 [1,26”]

500 [20,4”]U750 40,4 [1,59”]

U1000 50 [1,97”]

Compuerta
de válvula

U350 SX- 45 [1,77”]
LX- 50 [1,96”] 300 [11,8”]

U500

U750 LX- 50 [1,96”]
EX- 65 [2,55”] 400 [15,7”]

U1000 72 [2,83”]** 500 [19,7"]

L

BL

PRO
N

TO

3

Design for PRONTO
5 step process for PRONTO
eligibility

1. Nozzle Length

2. Sprue Clearance

3. Pitch spacing

4. Plate Sizes

5. Configurable system options

Step 1—Nozzle Length
• Must fall within range of
 min/max

• Any increment within range

 - Same for VG/HT

* Longer lead time

Step 2—Sprue Clearance
• Minimum distance from inner

drop to sprue (Min Drop)

• Allows for standard design/components

• Maximum manifold size (Max Drop)

 - Distance from outer most drop to sprue

** Air Plate out of scope for U1000 PRONTO

Boquilla Compuerta L mín. L máx. L ext.*

U250 HT 17 [,66"] 170 [6,60”] -

U350 HT/
VG 17 [,66"] 170 [6,60”] -

U500
VG 20 [,78"] 230 [9,05"] 290 [11,41"]
HT 14 [,55"] 230 [9,05"] 290 [11,41"]

U750
VG 27,4 [1,08"] 180 [7,08"] 290 [11,41"]
HT 27,4 [1,08"] 230 [9,05"] 290 [11,41"]

U1000
VG 29,3 [1,15"] 250 [9,84"] 300 [11,81"]
HT 28 [1,10"] 300 [11,81"] -

Boquilla Compuerta BL mín. BL máx. BL ext.*

U250 HT 53 [2,08”] 185 [7,28”] -

U350 HT/
VG 53 [2,08"] 185 [7,28"] -

U500
VG 85 [3,34"] 245 [9,64"] 305 [12"]
HT 70 [2,75"] 245 [9,64"] 305 [12"]

U750
VG 64 [2,51"] 195 [7,67"] 305 [12"]
HT 57 [2,24"] 245 [9,64"] 305 [12"]

U1000
VG 82 [3,22"] 270 [10,62"] 320 [12,59"]
HT 82 [3,22"] 320 [12,64"] -

Cavidad
máx.

Cavidad
máx.Cavidad

mín.
Cavidad
mín.

Compuertas Boquilla Cavidad mín. Cavidad máx.

Punta
caliente

U250 31,8 [1,25”] 300 [11,8”]

U350 31,8 [1,25”] 300 [11,8”]

U500 32 [1,26”]

500 [20,4”]U750 40,4 [1,59”]

U1000 50 [1,97”]

Compuerta
de válvula

U350 SX- 45 [1,77”]
LX- 50 [1,96”] 300 [11,8”]

U500

U750 LX- 50 [1,96”]
EX- 65 [2,55”] 400 [15,7”]

U1000 72 [2,83”]** 500 [19,7"]

L

BL

3Guía de PRONTO®

PASO 3

Espaciado del paso
•	 Los mismos requisitos de espaciado que nuestros sistemas personalizados

•	 Depende del tamaño de boquilla y del estilo de compuertas

•	 Admite diseño/componentes estándar

PR
O

N
TO

4

Step 3—Pitch Spacing
• Same spacing requirements as our custom systems

• Dependent on nozzle size and gating style

 - Allows for standard design/ components

Gate Boquilla Paso mín.

Punta
caliente

Ultra 250 18 [,71"]

Ultra 350 18 [,71"]

Ultra 500 25,4 [1"]

Ultra 750 44,5 [1,75"]

Ultra1000 61 [2,4"]

Compuerta
de válvula

Ultra 350 SX 25,4 [1"]
LX 50 [1,96"]Ultra 500

Ultra 750
LX 50 [1,96"]
EX 59 [2,33"]

Ultra1000 75 [2,95"]

1l* 2I* 2T* 4H*

4I* 4Z*

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

6 (2x3) 8 (2x4)

8 (2x4)Z

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

12 (2x6)** 12 (3x4)** 16 (2x8)**

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

= Ultra 1000 PRONTO only available in these layouts

Design for PRONTO

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

PR
O

N
TO

4

Step 3—Pitch Spacing
• Same spacing requirements as our custom systems

• Dependent on nozzle size and gating style

 - Allows for standard design/ components

Gate Boquilla Paso mín.

Punta
caliente

Ultra 250 18 [,71"]

Ultra 350 18 [,71"]

Ultra 500 25,4 [1"]

Ultra 750 44,5 [1,75"]

Ultra1000 61 [2,4"]

Compuerta
de válvula

Ultra 350 SX 25,4 [1"]
LX 50 [1,96"]Ultra 500

Ultra 750
LX 50 [1,96"]
EX 59 [2,33"]

Ultra1000 75 [2,95"]

1l* 2I* 2T* 4H*

4I* 4Z*

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

6 (2x3) 8 (2x4)

8 (2x4)Z

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

12 (2x6)** 12 (3x4)** 16 (2x8)**

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

= Ultra 1000 PRONTO only available in these layouts

Design for PRONTO

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

4 Guía de PRONTO®

PASO 3

Espaciado del paso (continuación)

PRO
N

TO

5

Gate Nozzle Min Pitch

Hot Tip

Ultra 250 18 [.71"]

Ultra 350 18 [.71"]

Ultra 500 25.4 [1"]

Ultra 750 44.5 [1.75"]

Ultra1000 61 [2.4"]

Valve
Gate

Ultra 350 SX 25.4 [1"]
LX 50 [1.96"]Ultra 500

Ultra 750
LX 50 [1.96"]
EX 59 [2.33"]

Ultra1000 75 [2.95"]

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

64
,3

6
m

m
 [2

,5
3”

]

64
,3

6
m

m
 [2

,5
3”

]

58
,3

2
m

m
 [2

,2
9”

]

58
,3

2
m

m
 [2

,2
9”

]

95,43 mm [3,75”]

47,91 mm [1,88”]

47,91 mm [1,88”]

95,43 mm [3,75”]

49
,2

2
m

m
 [1

,9
3”

]

49
,2

2
m

m
 [1

,9
3”

]

 62,54 mm [2,46”]

62,54 mm [2,46”]

 32,95 mm [1,29”]

32,95 mm [1,29”]

Step 3—Pitch Spacing (Continued)

* Pitch Flexibility

Pitch locations for 1 and 2 drop PRONTO systems are fully flexible and can be rotated about the
injection point.

Pitch location for 4 Drop PRONTO systems is available in both symmetrical and asymmetrical
configurations. Asymmetrical layouts still require injection to be located at the center of the mold.
As seen in the example, drop locations must feature the same dimensions in two different
quadrants. For example the inner drops are both located at (58.32, 47.91) and the outer drops are
both located at (64.36, 95.43)

32 (4x8)**16 (4x4)**

Paso
mín.

Paso
mín.

24 (2x12)** 24 (3x8)** 24 (6x4)**

Paso
mín.

Paso
mín.

Design for PRONTO

* Flexibilidad del paso

PRO
N

TO

5

Gate Nozzle Min Pitch

Hot Tip

Ultra 250 18 [.71"]

Ultra 350 18 [.71"]

Ultra 500 25.4 [1"]

Ultra 750 44.5 [1.75"]

Ultra1000 61 [2.4"]

Valve
Gate

Ultra 350 SX 25.4 [1"]
LX 50 [1.96"]Ultra 500

Ultra 750
LX 50 [1.96"]
EX 59 [2.33"]

Ultra1000 75 [2.95"]

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

64
,3

6
m

m
 [2

,5
3”

]

64
,3

6
m

m
 [2

,5
3”

]

58
,3

2
m

m
 [2

,2
9”

]

58
,3

2
m

m
 [2

,2
9”

]

95,43 mm [3,75”]

47,91 mm [1,88”]

47,91 mm [1,88”]

95,43 mm [3,75”]

49
,2

2
m

m
 [1

,9
3”

]

49
,2

2
m

m
 [1

,9
3”

]

 62,54 mm [2,46”]

62,54 mm [2,46”]

 32,95 mm [1,29”]

32,95 mm [1,29”]

Step 3—Pitch Spacing (Continued)

* Pitch Flexibility

Pitch locations for 1 and 2 drop PRONTO systems are fully flexible and can be rotated about the
injection point.

Pitch location for 4 Drop PRONTO systems is available in both symmetrical and asymmetrical
configurations. Asymmetrical layouts still require injection to be located at the center of the mold.
As seen in the example, drop locations must feature the same dimensions in two different
quadrants. For example the inner drops are both located at (58.32, 47.91) and the outer drops are
both located at (64.36, 95.43)

32 (4x8)**16 (4x4)**

Paso
mín.

Paso
mín.

24 (2x12)** 24 (3x8)** 24 (6x4)**

Paso
mín.

Paso
mín.

Design for PRONTO

Las ubicaciones de paso para los sistemas PRONTO de 1 y 2 cavidades son completamente flexibles y se pueden rotar alrededor del punto
de inyección.

PRO
N

TO

5

Gate Nozzle Min Pitch

Hot Tip

Ultra 250 18 [.71"]

Ultra 350 18 [.71"]

Ultra 500 25.4 [1"]

Ultra 750 44.5 [1.75"]

Ultra1000 61 [2.4"]

Valve
Gate

Ultra 350 SX 25.4 [1"]
LX 50 [1.96"]Ultra 500

Ultra 750
LX 50 [1.96"]
EX 59 [2.33"]

Ultra1000 75 [2.95"]

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

Paso
mín.

64
,3

6
m

m
 [2

,5
3”

]

64
,3

6
m

m
 [2

,5
3”

]

58
,3

2
m

m
 [2

,2
9”

]

58
,3

2
m

m
 [2

,2
9”

]

95,43 mm [3,75”]

47,91 mm [1,88”]

47,91 mm [1,88”]

95,43 mm [3,75”]

49
,2

2
m

m
 [1

,9
3”

]

49
,2

2
m

m
 [1

,9
3”

]

 62,54 mm [2,46”]

62,54 mm [2,46”]

 32,95 mm [1,29”]

32,95 mm [1,29”]

Step 3—Pitch Spacing (Continued)

* Pitch Flexibility

Pitch locations for 1 and 2 drop PRONTO systems are fully flexible and can be rotated about the
injection point.

Pitch location for 4 Drop PRONTO systems is available in both symmetrical and asymmetrical
configurations. Asymmetrical layouts still require injection to be located at the center of the mold.
As seen in the example, drop locations must feature the same dimensions in two different
quadrants. For example the inner drops are both located at (58.32, 47.91) and the outer drops are
both located at (64.36, 95.43)

32 (4x8)**16 (4x4)**

Paso
mín.

Paso
mín.

24 (2x12)** 24 (3x8)** 24 (6x4)**

Paso
mín.

Paso
mín.

Design for PRONTO

La ubicación del paso para los sistemas PRONTO de 4 cavidades está disponible en disposiciones simétricas y asimétricas. Las disposiciones
asimétricas siguen requiriendo que la inyección se ubique en el centro del molde. Como se ve en el ejemplo, las ubicaciones de las
cavidades deben tener las mismas dimensiones en dos cuadrantes diferentes. Por ejemplo, ambas cavidades internas se encuentran en
(58,32 y 47,91) y ambas cavidades externas se encuentran en (64,36 y 95,43)

5Guía de PRONTO®

PASO 3

Espaciado del paso
(continuación)
** Para los sistemas de 12 cavidades y más, los espaciados del paso
(verticales y horizontales) deben ser equivalentes. [El espaciado a
lo largo del bebedero (0,0) puede variar], como se muestra

* Puede variar; ver espaciado del bebedero (paso 2)

PASO 4

Tamaño de placas
•	 Confirme que los tamaños de placas estén dentro del ancho y altura máximos disponibles

•	 Verifique que todas las ubicaciones de cavidades estén dentro del “área disponible para cavidades” (dejando el espacio abierto
adecuado en el borde de las placas)

PR
O

N
TO

6

Step 4—Plate Sizing

• Confirm plate sizes are within the maximum available width and height

• Check that all drop locations fit within the “area available for drops”
(leaving adequate open space at the edge of the plates)

Maximum Plate Width : 1200 mm [47,3”]

Maximum Plate Height : 1500 mm [61,0”]

Step 3—Pitch Spacing (Continued)
** For systems 12 -drops and above pitch spacings (vertical and horizontal) must be equal. [Spacing
across the sprue (0,0) may vary] i.e. as shown

* May vary - See sprue clearance (Step 2)

Área disponible
para cavidades

96 mm
[3,77”]

71 mm
[2,79”]

71 mm
[2,79”]

96 mm
[3,77]

X X

Y

Y

Y

Y

May vary*

Pu
ed

e
va

ria
r*

Design for PRONTO

Ancho máximo de placa: 1.200 mm [47,3 in]

Altura máxima de placa: 1.500 mm [61,0 in]

PR
O

N
TO

6

Step 4—Plate Sizing

• Confirm plate sizes are within the maximum available width and height

• Check that all drop locations fit within the “area available for drops”
(leaving adequate open space at the edge of the plates)

Maximum Plate Width : 1200 mm [47,3”]

Maximum Plate Height : 1500 mm [61,0”]

Step 3—Pitch Spacing (Continued)
** For systems 12 -drops and above pitch spacings (vertical and horizontal) must be equal. [Spacing
across the sprue (0,0) may vary] i.e. as shown

* May vary - See sprue clearance (Step 2)

Área disponible
para cavidades

96 mm
[3,77”]

71 mm
[2,79”]

71 mm
[2,79”]

96 mm
[3,77]

X X

Y

Y

Y

Y

May vary*

Pu
ed

e
va

ria
r*

Design for PRONTO

6 Guía de PRONTO®

PASO 5

Opciones configurables
(Ultra 350 a Ultra 1000)

Opciones de mordaza

Beneficios

•	 Especificación sencilla

•	 Diseño predecible

Características

•	 Mordaza estándar de la industria

•	 Elección de grosor de mordaza

Opciones eléctricas

Requisitos

•	 Ubicaciones superiores

•	 Elija la oferta de conector estándar

Pernos guía y opciones
de interfaz

Pernos guía

•	 DME/Hasco

•	 Cualquier tamaño, ubicación, cantidad

Opciones de interfaz

•	 Sistema métrico/imperial

•	 Cualquier tamaño, ubicación, cantidad

PRO
N

TO

7

Step 5—Configurable Options
(Ultra 350 thru Ultra 1000)

• Clamping Options
 - Benefits

• Easy specification

• Predictable design

 - Features

• Industry standard clamping

• Choice of clamping thickness

• Electrical Options

 - Requirements

• Top Locations

• Choose from standard
connector offering

• Guide Pins and Interface Options

 - Guide Pins

• DME/Hasco

• Any size, location, qty

 - Interface Options

• Metric/Imperial

• Any size, location, qty

Grosor de abrazadera

A B C (min)

Métrico Imperial Métrico Imperial Métrico Imperial

Estándar 22,2 mm 0,87" 16 mm 0,62" 23,8 mm 0,93"

Opcional Para especificar por el cliente

Configuraciones eléctricas

Clavijas Pestillos Proveedor

6
16
24
25
32
48

Doble
o

simple

DME
Lapp

Harting

Superior Superior

Op. Op.

Mordaza estilo DME

Placa de soporte de gran tamaño

Superior Superior

Op. Op.

Placa de
soporte

Ancho de placa
de distribuidor

Ancho de placa
de distribuidor

Design for PRONTO

Placa de
soporte

7Guía de PRONTO®

PASO 5

Opciones configurables
(continuación)

Ubicaciones
para servicios

•	 Agua

•	 Aire

PR
O

N
TO

8

Step 5—Configurable Options (Continued)

• Utility Locations
 - Water
 - Air

Accesorios disponibles

DME Festo Hasco Parker Staubli

Aire P P P P P

Agua P P P P

Design for PRONTO

AGUA
y/o

AIRE

AGUA
y/o

AIRE

PR
O

N
TO

8

Step 5—Configurable Options (Continued)

• Utility Locations
 - Water
 - Air

Accesorios disponibles

DME Festo Hasco Parker Staubli

Aire P P P P P

Agua P P P P

Design for PRONTO

AGUA
y/o

AIRE

AGUA
y/o

AIRE

8 Guía de PRONTO®

PASO 5

Opciones configurables
(continuación)

Muescas personalizadas

Instalaciones

•	 Muescas de respaldo

•	 Muescas de pestillo

•	 Muescas para pernos

Requisitos

•	 Tolerancia de fabricación +/- 0,2 mm

PRO
N

TO

9

Design for PRONTO
Step 5—Configurable Options-Custom Cutouts

• Installations:

 - Back-up cutouts

 - Latch cutouts

 - Cutouts for bolting

• Requirements:

 - Manufacturing tolerance +/- 0.2 mm

9Guía de PRONTO®

Preguntas frecuentes
sobre PRONTO®
P:	 ¿Qué elementos admiten los sistemas PRONTO?

R:	 Muescas de placas personalizadas con tolerancias de fabricación de +/-0,2 mm

	� • �Si la cavidad al borde de la placa es la mínima, un ingeniero de proyectos de Husky debe revisar las muescas; puede aumentarse
el grosor de la placa según la profundidad de las muescas

	� No hay límite para el número de muescas, pero debe haber suficiente espacio para las ranuras para cables y,
si las muecas no están en las esquinas, debe revisarlas un ingeniero de proyectos de Husky

	 Compuerta de válvula secuencial limitada a sistemas de colada caliente de 4 cavidades

	� • �Debe revisarla un ingeniero de proyectos de Husky; los circuitos adicionales y el espacio limitado limitarían la instalación de
otras características estándar

	� Los elementos personalizados, como el anillo de ubicación y el cojinete de bebedero, tienen un costo
adicional, y el plazo de entrega debe consultarse con la fábrica de Husky

	� Las aplicaciones corrosivas/de alta presión/alta temperatura tienen un costo adicional y mayor plazo de
entrega

	� Se permiten diferentes largos de boquilla para PRONTO. Es posible que se requiera Moldflow con 2 longitudes
de boquilla diferentes

	 Se admite EMI si lo requieren las pautas de aplicación

	 Instalación de Powertech Box

PR
O

N
TO

10

PRONTO – FAQ

Q: What items are allowable in PRONTO systems:

A: • Customized plate cutouts with manufacturing tolerances +/-0.2 mm

 - If drop to plate edge is at the min, cut-outs should be reviewed by Husky
 Project Engineer, plate thickness might be increased by depth of cutouts

• There are no limits in # of cut-outs, but should be enough space for wire
groves and if cut-outs are not in the corners, it should be reviewed by Husky
Project Engineer

• Sequential Valve Gate limited to 4 drops Hot Runner systems

 - Must be reviewed by Husky Project Engineer, additional circuits and
 limited space would be constrain to install other standard features

• Customized items like loc. ring, sprue bushing at an additional cost and
lead time checked with Husky factory

• Corrosive/high pressure/high temp application at an additional cost and
increased lead time

• Different nozzle length are allowable for PRONTO. Moldflow may be
required with 2 different L-dims

• EMI is allowable if is required by application guidelines

• Powertech Box installation

10 Guía de PRONTO®

P:	 ¿Qué elementos no son compatibles con PRONTO?

R:	� Los elementos que siguen no son compatibles con PRONTO, pero pueden estar disponibles a través de nues-
tros sistemas personalizados:

	� • �Geometría de cierre especial (ángulo, diámetro, tolerancias)

	� • �Compuerta contorneada (HT o VG)

	� • �Diseño de inserto de compuerta especial o pedido de fabricación de compuerta del cliente, excepto UltraHelix

	� • �Orificios de interfaz desde la placa de soporte hasta el molde del cliente, porque da lugar a un diseño personalizado de la
colada caliente

	� • �Ubicación de la inyección compensada, ya que podría provocar un sistema desequilibrado y un diseño personalizado

	� • �Vástago cónico inverso, bujes de distribuidor personalizados

	� • �Circuitos del cliente en placas de colada caliente

	� • �Orificios pasantes

	� • �La tierra de la compuerta modificada, la burbuja de la compuerta o la punta de la boquilla personalizada se permiten después
de la revisión por parte del ingeniero de aplicaciones de Husky y se debe proporcionar el número de pieza con la especificación
del proyecto

	� Si su aplicación requiere cualquiera de estos elementos, comuníquese con Husky para consultar por nuestro sistema de colada
caliente personalizado

P:	� ¿Puede aplicarse un descuento
por repetición?

R:	� No, no hay un descuento por repetición disponible.

PRO
N

TO

11

PRONTO – FAQ

Q: Which items do not fit within PRONTO?

A: The following items do not fit into PRONTO but may be available through our
 custom systems:

- Special shut-off geometry (angle, diameter, tolerances)

- Contoured gate (HT or VG)

- Special gate insert design or gate manufacturing request from customer
except UltraHelix

- Interface taps from backing plate to customer mold, because it leads to
customized design of hot runner

- Offset injection location, because it might lead to unbalanced system and
custom design

- Reverse taper stem, customized manifold bushings

- Customer circuits in Hot Runner plates

- Thru-holes

- Modified gate land, gate bubble or customized nozzle tip are allowable
after review by Husky application engineer and part number should be
provided with project specification

 If your application requires any of these items please contact Husky to inquire
 about our custom hot runner

Q: Can repeat discount should be applied?

A: No, repeat discount is not available.

11Guía de PRONTO®

® HUSKY, HUSKY KEEPING OUR CUSTOMERS IN THE LEAD & DESIGN,
ALTANIUM, ULTRAGUIDE, ULTRASEAL, ULTRAFLOW y PRONTO son marcas
comerciales registradas de Husky Injection Molding Systems Ltd. en los
Estados Unidos y otros países, y pueden ser utilizadas por algunas de sus
compañías afiliadas bajo licencia. ULTRASYNC, Neo2 y demás productos o
logotipos o marcas de servicio de HUSKY mencionados en estos materiales
son marcas comerciales de Husky Injection Molding Systems Ltd. y pueden
ser utilizados por algunas de sus compañías afiliadas bajo licencia.

© 2016 Husky Injection Molding Systems Ltd. Todos los derechos están
reservados.

Exención de responsabilidad: La información se pone a disposición en
este folleto “en el estado en que se encuentra” y no se otorgan garantías ni
responsabilidades de ningún tipo con respecto a la calidad de dicha Infor-
mación, lo que incluye, entre otros, aptitud para un propósito particular, no
violación de derechos de terceros, precisión, integridad o su exactitud. A
excepción de lo establecido en la garantía por escrito de Husky, Husky no
otorga garantías adicionales, ya sean expresas, implícitas o legales. Pueden
aplicarse ciertas condiciones. Para obtener más detalles, solicite una copia
de la garantía por escrito de Husky y los Términos y condiciones estándar.Recicle. 20-128

Husky Injection Molding Systems
www.husky.co

Oficina central 	 Canadá • Tel. (905) 951 5000 • Fax (905) 951 5384
Asia Pacífico 	 China • Tel. (86) 21 2033 1000• Fax (86) 21 5048 4900
Europa	 Luxemburgo • Tel. (352) 52 11 51 • Fax (352) 52 60 10

