
www.hennecke.com

>> Modulare Anlagentechnik für die effektive Dämmung
von Kühlgeräte-Gehäusen

>> Modular systems technology for effectively insulating
refrigerator cabinets

KGS

2

KGS

Einführung

Bei der Herstellung von Schäumanlagen für Kühlschrank-Gehäuse
hat Hennecke hinsichtlich der Verfahrens- und Anlagentechnik
Pionierleistungen vollbracht. Beispielsweise bei der ökologisch
unbedenklichen Dämmung von Kühlmöbeln durch den Einsatz
der Pentan-Process-Technology (PPT). Heute sorgen Kühlschrank-Ge-
häuse-Schäumanlagen (KGS) von Hennecke für die flexible
Realisierung eines Großteils der weltweiten Kühlschrank-Gehäuse-
Produktion. Neben dem ökologischen Anspruch erfüllen KGS-Systeme
aber auch ökonomisch höchste Anforderungen: Beispielsweise durch
eine hocheffiziente Rohstoffausbeute und vergleichsweise geringen
Energie- und Platzbedarf. Das langjährige Know-how von Hennecke
im Bereich der Dämmung von Kühlgeräten garantiert dem Anwender
eine zuverlässige Produktion und einwandfreie Endprodukte.

Einsatzspektrum

KGS-Anlagentechnik kommt in der Hauptsache bei der Dämmung
von Kühlmöbel-Gehäusen zum Einsatz. Die einzigartige Modularität
ermöglicht Anwendern dabei ein breites Spektrum an möglichen
Endprodukten – aus quantitativer genauso wie aus qualitativer Sicht.
Durch die flexiblen Einsatzmöglichkeiten und die spezifischen
Anlagenmerkmale können verschiedenste Produktausführungen
abgedeckt werden. Hierzu zählt Top-mount, Bottom-mount oder
auch Side-by-Side-Gerätetechnik.

Introduction

When it comes to manufacturing foaming lines for refrigerator
cabinets, Hennecke is a pioneer of process and systems technology.
One example is its ecologically-friendly insulation of refrigeration
appliances by using Pentane Process Technology (PPT).
Today, Hennecke's refrigerator cabinet foaming lines (KGS) account for
a flexible implementation of a large part of the world’s production of
refrigerator cabinets. Apart from helping to protect the environment,
KGS systems are also extremely economical due to very efficient
utilization of raw materials and comparably low requirements of
energy and space. The know-how that Hennecke has accumulated
over many years in refrigeration equipment insulation guarantees
the user that production will be reliable and the end product will be
perfect.

Application range

KGS systems technology is mainly used to insulate refrigeration
appliance cabinets. The unique modularity allows users to create
a wide range of end products, both in terms of quantity and quality.
Thanks to the flexible application possibilities and the specific plant
features, various product designs can be made, including top-mount,
bottom-mount or side-by-side appliances.

3

Die Anlagenmerkmale

KGS-Anlagentechnik ist konsequent in modularer Bauweise
ausgelegt. Das erlaubt dem Verarbeiter eine äußerst flexible
Anlagenkonzeption und eine schnelle und einfache Realisierung von
Anlagenerweiterungen. Das KGS-System vertraut dabei auf
stationäre Stützform-Module. Angepasst an die individuellen
Erfordernisse der jeweiligen Produktion werden mehrere KGS-Module
gekoppelt. Typische Anwendungsfälle sind KGS5- oder KGS10-
Konfigurationen mit fünf bzw. zehn Stützformen. Dabei spielt der
modulare Aufbau seine Vorteile sowohl bei kleinen als auch
bei großen Chargen aus. In Anlagen mit bis zu 40 Stützformen
konnte Hennecke bereits Produktionsvolumina von mehr als 6.000
Gehäusen pro Tag umsetzen, was einer Taktzeit von neun Sekunden
pro Gehäuse entspricht. Die Produktionsabläufe innerhalb der einzel-
nen Module sind identisch, erfolgen zugunsten einer hochflexiblen
Produktion jedoch unabhängig voneinander.

Machine features

KGS systems technology is based on a consistent modular design,
allowing the user great flexibility as well as quick and simple retrofit-
ting. The KGS system relies on stationary foaming fixture modules.
Depending on the individual production requirements, several KGS
modules are connected. KGS5 or KGS10 configurations with
five or ten foaming fixtures are typical applications. The modular
structure shows its advantages whether the batches are small or
large. In systems that feature up to 40 foaming fixtures, Hennecke
has been able to reach volumes of over 6,000 cabinets per day –
corresponding to a cycle time of nine seconds per cabinet.
The production processes within each module are identical, but they
take place independently of each other to ensure high flexibility.

Verschiedene Produktbeispiele / Various product examples

4

The structure of a KGS foaming fixture

The central element of a KGS line is the foaming fixture in which
the modular structure of the plant design has been carried out
consistently. The opening and closing movements of all types
of foaming fixture are effected by spindle-type lifting gears.
Belt conveyors are used for loading and unloading and this can be
done on the same or opposite side. The cabinet temperature is
controlled by aluminium heating plates, either electrically or via
integrated water pipes. The integrated lifting function of the foaming
fixture allows the core change to take place manually or fully
automatically (for example using a core-changing mechanism based
on the ROTAFLEX principle). To facilitate width adjustment, the
bottom plate is finger-shaped. There are also various solutions for
supporting different types of outer cabinet contours.

>> Thanks to a wide spectrum of options, standard KGS foaming
fixtures can be adapted to meet your special individual
requirements.

Aufbau einer KGS-Stützform

Zentrales Element einer KGS-Anlage ist die Stützform. Hier wurde die
modulare Struktur des Anlagenkonzeptes konsequent weitergeführt.
Die Öffnungs- und Schließbewegungen aller Stützformtypen werden
mit Spindelhubsystemen realisiert. Bei der Be- und Entladung
kommen Riemenförderer zum Einsatz. Dabei kann das Be- und
Entladen auf der jeweils gleichen oder den gegenüberliegenden
Seiten erfolgen. Die Temperierung der Gehäuse erfolgt über
Aluminium-Heizplatten – wahlweise elektrisch oder über eingebaute
Wasserleitungen. Der Kernwechsel kann über die integrierte
Hubfunktion der Stützform manuell oder auch vollautomatisch
(beispielsweise durch einen Kernwechsel-Mechanismus nach
dem ROTAFLEX-Prinzip) durchgeführt werden. Zur leichteren Brei-
tenverstellung ist die Bodenplatte in „Finger-Form“ ausgeführt.
Zusätzlich sind diverse Lösungen zur Abstützung verschiedenster
Gehäuse-Außenkonturen verfügbar.

>> Durch einen breiten Optionskatalog lässt sich die Standardaus-
führung der KGS-Stützform auch an spezielle Anwendungsfälle
individuell anpassen.

KGS

Konsequent modular: die KGS-Stützform
Consistently modular: the KGS foaming fixture

Effiziente Breitenverstellung durch die Bodenplatte in "Finger-Form"
Efficient width adjustment due to the "finger-shaped" bottom plate

5

A guarantee for excellent foam quality:
HK high-pressure metering

HK metering technology has long been a synonym for top-class
high-pressure polyurethane processing and the core element of
many PU processing systems. KGS plant technology also rests upon
the HK machine design and features a sophisticated configuration
of individual units and first-class components that allow precisely
reproducible results as well as a high degree of production reliability.
This includes superior mixhead technology. KGS systems use
automatically operated filling manipulators equipped with MT mix-
head technology.

A high degree of automation for reliable production:
the machine control system

Thanks to the automatic monitoring, control and logging of all relevant
process parameters, the automation of KGS lines ensures excellent
and consistent product quality even if production output is high.
PLC automation features the advantages of a modular structure
and permits each foaming fixture to be operated individually.
Different systems parameters, such as various curing times or foam
amounts for different types of appliances, can be selected freely and
thus perfectly meet the respective production requirements.

Garant für exzellente Schaumqualität:
HK-Hochdruck-Dosierung

HK-Dosiertechnologie ist seit jeher ein Synonym für Hochdruck-
Polyurethan-Verarbeitung der Spitzenklasse und Herzstück unzähli-
ger Polyurethan-Verarbeitungsanlagen. Auch KGS-Anlagentechnik
vertraut auf das HK-Maschinenkonzept mit durchdachter Anordnung
der einzelnen Aggregate und qualitativ erstklassigen Komponenten
für exakt reproduzierbare Produktionsergebnisse und ein Höchstmaß
an Produktionssicherheit. Dazu zählt auch überlegene Mischkopf-
technik. KGS-Systeme greifen auf automatisch betätigte Eintrags-au-
tomaten mit Mischkopftechnik der Baureihe MT zurück.

Weitreichende Automatisierung für eine
zuverlässige Produktion: die Maschinensteuerung

Durch die automatische Überwachung, Regelung und Protokollierung
aller relevanten Prozess- und Verfahrensparameter bietet die KGS-
Anlagen-Automatisierung hervorragende und gleichbleibende
Produktqualität auch bei hohen Produktionsleistungen. Die SPS-
Automatisierung nutzt dabei die Vorteile der modularen Bauweise
und gestattet ein individuelles Betreiben jeder einzelnen Stützform.
Zusätzlich sind verschiedene Anlagenparameter, wie zum Beispiel
unterschiedliche Aushärtezeiten oder Schaummengen für verschie-
dene Gerätetypen, frei wählbar und passen sich auf diese Weise an
die jeweiligen Erfordernisse der Produktion punktgenau an.

Exakt reproduzierbare Produktionsergebnisse: HK-Dosiertechnologie
Precisely reproducible results: HK metering technology

KGS-Eintragsautomat mit MT-Mischkopftechnik
KGS filling manipulator with MT mixhead technology

Effiziente und logische Bedienung dank 15'' Touchscreen-Display
Efficient and logical operation thanks to a 15" touchscreen

6

Operating principle

The preassembled cabinets are conveyed by infeed conveyors to the
preheating oven. The heated cabinets are subsequently passed on to
a double distribution carriage which transports the cabinets to the
fixtures. The foam is injected by the mixhead attached to the filling
manipulator. After completion of the curing time the fixture opens and
the foamed cabinet is forwarded to the final assembly station by
means of the double distribution carriage.

Model change at the touch of a button

The demand for greater product variety is steadily growing, which
means that production cycles for different models are getting shorter.
Economy and production flexibility are the highest priority.
This imposes high demands on manufacturing logistics and on the
automation level of a model change during production. Today, this can
be effected with hardly any interruptions in a user-friendly, largely
automatic manner. Hennecke provides the following tried-and-tested
solutions to meet these new demands.

Funktionsweise

Über Zufu� hrbänder gelangen die vormontierten Gehäuse zum
Vorheizofen. Die temperierten Gehäuse werden anschließend
an einen Doppel-Querverfahrwagen ü�bergeben, der die Gehäuse zu
den Stü� tzformen bringt. Der Schaumeintrag erfolgt über den am Ein-
tragsautomaten installierten Mischkopf. Nach Ablauf der Aushärtezeit
öffnet die Stü� tzform und das geschäumte Gehäuse wird ü� ber den
Doppel-Verteilerwagen der Endmontage zugeführt.

Modellwechsel auf Knopfdruck

Die Anforderungen an die Produktvielfalt steigen stetig. Damit einher
geht eine Verkürzung der Produktionszyklen einzelner Modelle.
Dies erfordert produktionsseitig größtmögliche Flexibilität. Darüber
hinaus ist Wirtschaftlichkeit oberstes Gebot. Diese Anforderungen
führen zu hohen Ansprüchen an die Fertigungslogistik sowie an
den Automatisierungsgrad für den Modellwechsel während der Pro-
duktion. Dieser wird heute nahezu ohne Zeitunterbrechung des
Produktionsprozesses bedienerfreundlich und weitgehend automati-
siert realisiert. Entsprechend diesen gewachsenen Anforderungen
bietet Hennecke folgende praxisbewährte Lösungen an.

 ROTAFLEX COREFLEX COREFLEX STOREFLEX

Stützform
Fixture

1

Eintragsautomat
Filling manipulator

2

Doppel-Verteilerwagen
Double distribution carriage

3

Vorheizofen
Preheating oven

4

Rollenband, Zuführung
Feed conveyor

5

Rollenband
Conveyor

6

1

6

2

3 4

5

KGS

7

ROTAFLEX model change
The ROTAFLEX solution is the standard version for tooling foaming
fixtures with two different models. A key feature of the ROTAFLEX
foaming fixture is an integrated rotational body in the upper part.
This has been designed to accommodate two core assemblies with
corresponding supporting cores and front walls.

Model changing procedure:
>> Automatic movement of the foaming fixture’s side walls

>> Unlocking of the rotational body

>> Model change through rotation of the body

>> Positioning and locking of the rotation device

>> Automatic adaptation of the foaming fixture’s side walls
to the new model size

The model changing procedure can be performed simultaneously on
all foaming fixtures of a plant module and completed within the cycle
time.

COREFLEX model change
If frequent model changes have to be performed on foaming fixtures,
specially configured foaming fixtures utilizing a changing unit with a
carrying capacity of up to six core units are used. Thanks to this
technology, up to six core units can be assigned to each fixture.
Unlike the ROTAFLEX solution, the rotational body with the core units
and the side walls is positioned in front of the foaming fixture. To save
space, this device is located above the track of the distribution
carriage. Another advantage of this variant is easy accessibility,
which is particularly useful when maintenance work is carried out on
models not involved in the production process.

Model changing procedure:
>> Automatic movement of the foaming fixture’s side walls

to their maximum width

>> Unlocking the core unit

>> Transfer of the core unit to be changed to the available
carrier of the rotational body

>> Rotation of the body with new core unit to the
transfer position

>> Transfer of the new core unit from the rotational body into
the foaming fixture

>> Locking of the new core unit

>> Automatic adaptation of the foaming fixture’s side walls
to the new model size

The complete model changing procedure takes about 60 seconds.
The change can be performed simultaneously on all fixtures of the
entire plant.

ROTAFLEX-Modellwechsel
Bei der ROTAFLEX-Lösung handelt es sich um die Standardversion
für die Bestückung mit zwei unterschiedlichen Modellen an einer
Stützform. Merkmal der ROTAFLEX-Stützform ist ein im Stützform-
oberteil integrierter Rotationskörper. Dieser ist für die Aufnahme
von zwei Kerneinrichtungen mit den entsprechenden Stützkernen
und Stirnwänden ausgeführt.

Modellwechselschritte:
>> Automatisches Verfahren der Stützform-Seitenwände

>> Entriegelung des Rotationskörpers

>> Modellwechsel durch Drehung des Körpers

>> Positionierung und Verriegelung der Dreheinrichtung

>> Automatische Anpassung der Seitenwände
der Stützform an die neue Modellgröße

Der Modellwechselvorgang an sämtlichen Stützformen eines Anla-
genmoduls kann gleichzeitig vorgenommen werden und ist in der
Zykluszeit realisierbar.

COREFLEX-Modellwechsel
Sind häufig vorzunehmende Modellwechsel je Stützform erforderlich,
werden speziell konfigurierte Stützformen mittels einer Wechsel-
einrichtung mit einer Aufnahmekapazität von bis zu sechs Kernein-
richtungen eingesetzt. Mit dieser Technik können jeder Stützform bis
zu sechs Kerneinrichtungen zugeordnet werden. Im Unterschied zur
ROTAFLEX-Lösung ist hier der Rotationskörper mit den Kernein-
richtungen und den Stirnwänden der Stützform vorgelagert. Diese
Einrichtung wird platzsparend über der Verfahrstrecke des Ver-
teilerwagens angeordnet. Ein zusätzlicher Vorteil dieser Variante
besteht in der freien Zugänglichkeit, u. a. für Wartungsarbeiten an
allen Modellen, die nicht in die Produktion eingebunden sind.

Modellwechselschritte:
>> Automatisches Verfahren der Stützform-Seitenwände

in ihre maximale Breitenposition

>> Entriegelung der Kerneinrichtung

>> Transfer der zu wechselnden Kerneinrichtung
zum freien Aufnahmeplatz des Rotationskörpers

>> Drehen des Rotationskörpers mit
der neuen Kerneinrichtung in die Transferposition

>> Überführung der neuen Kerneinrichtung
aus dem Rotationskörper in die Stützform

>> Verriegelung der neuen Kerneinrichtung

>> Automatische Anpassung der Seitenwände
der Stützform an die neue Modellgröße

Der komplette Modellwechselvorgang dauert ca. 60 Sekunden.
Ein Wechsel ist an allen Stützformen der gesamten Anlage gleich-
zeitig möglich.

8

STOREFLEX-Modellwechsel
Bei der STOREFLEX-Lösung kommen speziell konfigurierte Stütz-
formen zum Einsatz. Mittels einer Transfereinrichtung, die aus einem
Fahrwagen mit zwei Plätzen besteht, wird dabei eine direkte
Verknüpfung mit einem zentralen Modelllager geschaffen. Bei dieser
Variante bestehen keine Einschränkungen hinsichtlich der Anzahl
der zu wechselnden Modelle, da das gesamte Lager zur Verfügung
steht und keine feste Zuordnung von Kerneinrichtung zu den
Stützformen besteht.

Modellwechselschritte:
>> Entnahme der Kerneinrichtung aus einem Regalplatz

mit Hilfe einer Übernahmeeinrichtung und Zuführung
zum Fahrwagen mittels eines Pushers

>> Bei Bedarf Erwärmung der Kerneinrichtung
in einem Vorheizofen auf Prozesstemperatur

>> Fahren der Kerneinrichtung zur
vorgewählten Stützform nach Ablauf der Aufheizzeit

>> Positionierung

>> Ziehen der zu wechselnden Kerneinrichtung auf den zweiten,
freien Platz des Fahrwagens mittels eines weiteren Pushers

>> Neupositionierung des Fahrwagens und Schieben
der neuen Kerneinrichtung in die Stützform

>> Verriegelung der Kerneinrichtung

>> Automatische Anpassung der Seitenwände
der Stützform an die neue Modellgröße

Die Stützform ist jetzt mit der neuen Kerneinrichtung produktions-
bereit. Die durchschnittliche Dauer für einen Modellwechsel je
Stützform beträgt ca. 60 Sekunden.

 STOREFLEX

STOREFLEX model change
The STOREFLEX solution uses specially configured foaming fixtures.
A direct connection can be created with a central model storage rack
by using a transfer device consisting of a carriage with two places.
This variant does not impose any limitations as to the number of mo-
dels to be changed because the whole storage rack is available and
there is no fixed allocation of the core units to the fixtures.

Model changing procedure:
>> Removal of the core unit from the rack with the help of a

gripping device and transfer to the carriage by means of
a pusher

>> If necessary, heating of the core unit to process temperature
in a preheating oven

>> After the heating time is over, transport of the core unit
to the selected fixture

>> Positioning

>> Pulling of the core unit to be changed to the second available
place on the carriage by means of another pusher

>> Repositioning of the carriage and insertion of the new
core unit into the foaming fixture

>> Locking of the new core unit

>> Automatic adaptation of the foaming fixture’s side walls
to the new model size

The fixture with the new core unit is now ready for production.
The average duration of a model change per fixture is about
60 seconds.

 STOREFLEX ROTAFLEX COREFLEX STOREFLEX

Spindelhubsystem mit frequenzgesteuertem Antrieb
Spindle-type lifting system with frequency-controlled drive

HG-Spindelhubsystem
High-speed lifting device o

Riemenförderer zum Be- und Entladen mit frequenzgesteuertem Antrieb
Belt conveyor for loading and unloading with frequency-controlled drive

Be- und Entladen auf der gleichen Seite
Loading and unloading on the same side

Be- und Entladen auf den gegenüberliegenden Seiten
Loading and unloading on opposite sides o

Aluminiumheizplatten
Aluminium heating plates

Elektrisch-temperierte Stützformwände
Foaming fixture walls with electrical temperature control system

Flüssigkeits-temperierte Stützformwände
Foaming fixture walls with liquid temperature control system o

Ausführung der Bodenplatte in "Finger-Form"
"Finger-shaped" bottom plate

Abstützung glatter Gehäusegeometrieen
Support of even geometric cabinet shapes

Seitenwandauffütterung zur Aufnahme vorstehender Gehäusekanten
Side wall lining for carrying protruding cabinet edges o

Bodenausführung zur Aufnahme vorstehender Gehäuserückwandgeometrieen
Bottom design for carrying protruding cabinet rear wall geometries o

Manuelle Breiten- und Längenverstellung
Manual width and length adjustment

Motorische Seitenwand- und Bodenverstellung
Motorized side wall and bottom adjustment o

Motorische Stirnwandverstellung
Motorized front wall adjustment o

Mechanischer Fülllochverschluss
Mechanical filling hole cover o

Absaugkanäle für gezielte Entfernung von Dämpfen entzündlicher Treibmittel
Extraction ducts for a targeted removal of vapours from flammable blowing agents o

Kernbefestigung über Schraubverbindung
Fixing of core by screw fitting

Pneumatische Kernandockung mit Exzentern
Pneumatic core connection by eccentrics o

Kerntemperierung mittels elektrischem Heizgebläse
Core temperature control by electrical heater fan

Kerntemperierung mittels Wasser
Core temperature control by water o

Kernbetägigung mittels abgestützter Ausleger auf Seitenwand
Core operation by supported booms on side wall o

Kernbetägigung mittels kernseitig integriertem Pneumatikzylinder
Core operation by pneumatic cylinders integrated on the core side o

Integrierter Kernwechsel über Riemenförderer und Spindelhubantrieb
Integrated core change via belt conveyor and spindle lifting gear

Kernwechsel vollautomatisch über ROTAFLEX-Kernwechsler
Fully automated core change via ROTAFLEX core changer o

Ausstattung / Equipment:

Grundausstattung und verfügbare Optionen / Basic configuration and available options

weitere Optionen auf Anfrage möglich / further options available on demand

= Serienausstattung / standard equipment o = optionale Ausstattung / optional equipment

50
0

DH
S

05
/1

6
RE

PL
C

// 
SG

 1
2.

1

34
00

2350 285
0

Optionale Baugruppen und Erweiterungen

Durch verschiedene Peripheriegeräte und Zusatzeinrichtungen kann
die KGS-Anlagentechnik perfekt auf Ihre Produktionsanforderungen
abgestimmt werden. Zum Hennecke-Lieferprogramm im Bereich der
KGS-Anlagentechnik zählen unter anderem:

>> Querverfahrwagen

>> Doppel-Querverfahrwagen

>> Rollenförderer

>> Vorheizöfen

Optional assemblies and additional equipment

Thanks to various peripheral and additional equipment, KGS systems tech-
nology can be tuned perfectly to your production requirements. Hennecke’s
product range for KGS systems technology includes:

>> Distribution carriages

>> Double distribution carriages

>> Roller conveyors

>> Preheating ovens

Höhe / Height [mm]

Mögliche Kühlschrank-Gehäusegrößen /
Possible dimensions of refrigerator cabinets

Standardausführung /
Standard version

Side-by-Side-Ausführung /
Side by side version

min max min max

750 2.050 1.200 2.050

Länge / Height - 750 - 750

Breite / Width 470 750 590 970

Andere Abmessungen auf Anfrage / Other dimensions upon request

[mm]

[mm]

Hennecke GmbH · Birlinghovener Str. 30 · 53757 Sankt Augustin (Germany)
Email: info@hennecke.com · See www.hennecke.com for worldwide locations

Alle Angaben in diesem Prospekt nach bestem Wissen, jedoch
ohne Verbindlichkeit. Konstruktionsänderungen vorbehalten.
Die Abbildungen geben keine Auskunft über den Lieferumfang!

The information in this brochure is given in good faith, however
without engagement. Design subject to alterations. The illustrations
and photos in this brochure do not reflect the scope of supply!

Bemaßung einer Stützform in Standardausführung (in mm)
Dimension of a foaming fixture in standard version (in mm)

