

FRIMO. HIGH TECH AND HIGH PASSION.

FRIMO. HIGH TECH AND HIGH PASSION.

You can expect more from us

At FRIMO, we believe the key to success is continuous, long- future-oriented technology requires highly qualified, active term development of both our expertise and the passion with which our teams do everything in their power to achieve the can play a role in our customers' success each and every day. best technological solution.

nologies within our corporate group, and this is what makes manufacturing high-quality plastic components. We know optimized for your individual needs.

people who listen, work as a team, and persevere, so that we

With a willingness to change and the will to innovate, we We have therefore gathered an unparalleled range of technever stop putting our products and our service to the test, worldwide. In this process, quality and safety are our top us the leading full-service provider of production systems for priorities. Above all, every FRIMO solution is one thing -

SHAPING THE FUTURE TOGETHER

FRIMO solutions put you in an optimal global position

No matter which industry you're in, you'll find the right help minimize risks and increase efficiency. In this context, equipment for your plastics manufacturing needs at FRIMO. FRIMO offers the best possible support - because we're This is because we develop customized tools and systems – only satisfied when you are too. including complete, fully automated production lines - with the goal of being the best in our class.

We have received countless awards for our production systems, and to ensure that we have competitive solutions for future requirements, we are heavily involved in both our own and collaborative research and development projects. At our TechCenters, you can test our technologies and products in a real-world environment on a prototypical and near-production scale.

Smooth production starts are more critical than ever as development cycles become increasingly short; they also

SPE AWARDS JEC AWARDS

MEETING THE NEEDS YOU'LL HAVE TOMORROW

We are your global technology partner

Whether local or global – we have systematically tailored our range of products and services to the needs of our customers, and offer assistance with our many years of experience in everything from planning to production.

Whether small or large – we offer standardized single systems and individual solutions, which combine a variety of different technologies with a high level of automation in order to simplify and automate your processes. Solving problems is good, but creating additional value is better.

In our pre-engineering stage, we approach your task with the creativity and determination required to offer you the ideal manufacturing solution for your individual application. We assist with global project management if production needs to be implemented at different locations, and when production is fully up and running, we remain there for you around the globe with our range of services.

We provide technologyneutral advice:

II PROCESSING

ELEXIBLE TRIMMINO

PLINCHING

PRESSING/FORMING

THERMOFORMING

PRESS LAMINATING

EDGE FOI DING

IUINING/GLUING

We support in every step of the process:

ENGINEERING

PROJECT MANAGEMENT

PROTOTYPING

TOOLING

MACHINERY

AUTOMATION

SERVICE

PART PRODUCTION

PU PROCESSING

For the right mix

FRIMO PURe Mix metering technology for polyurethane part
Product portfolio: manufacturing is just as versatile as the material itself. We offer individual solutions for processing soft, semihard, hard, and integral foams, pouring systems, reinforced systems, and spray systems.

Our PURe Mix machine line has an impressive, extensive • Mix heads base configuration and is available in both standard and customer-specific versions. The compact and modular design • Material feeding saves space and increases flexibility. Excellent accessibil- Peripheral systems ity combined with state-of-the-art controls and visualization create an ideal environment for the operator and guarantee consistent high quality products.

- Pump metering systems
- Piston metering systems
- Hybrid metering systems
- Spray systems
- Spray heads

For a wide range of applications

Our PURe tool and system technology is used for many different components in numerous industries. We supply highly specialized solutions used to produce instrument panels, door panels, seats, headrests, and insulation and structural components.

Innovative solutions begin with modeling technologies, such as 3-D printing. When it comes to tools, we supply everything from simple to complex, including trial tools, prototype tools, pre-production tools, and complex series production tools. We are the market's leading technology supplier of foam-inplace solutions for premium decorative materials, as well as cost-effective production of surface variations (PURe Skin) and release agent-free foaming (PURe Liner).

Our standard tool carrier meets all kinematic, clamping force, and clamping area needs. Even electric foam-in-place solutions for carpeting are possible with FRIMO. A version with a swiveling lid offers ideal ergonomics and is particularly popular for RTM processes. Stationary or mobile system layouts designed to meet your specific needs are equally versatile. At the same time, our focus is on the highest levels of availability and process safety.

- Modeling technology
- Tool carriers
- Stationary systems
- Turn tables
- PURe Track overhead conveyor systems
- PURe Floor floor conveyor systems

FLEXIBLE TRIMMING

Well-engineered for your safety

FRIMO FlexTrim systems make it possible to complete trimming jobs within the production process in a particularly flexible manner. As a result, you can easily process a variety of components with different designs, made of different materials, and with complex geometries with the required level of precision.

To achieve this, we include all common cutting methods • Water jet cutting systems needed for the project, such as milling, ultrasonic cutting, blade cutting, and water jet cutting. This can be added onto or combined with punching processes. At our TechCenters, we offer a wide range of trial opportunities as early as the planning and development stage, and therefore can help determine the ideal solution for your needs from both a technical and economical perspective.

FRIMO FlexTrim scoring systems have an unparalleled level of process reliability, which is especially important when working in safety-related fields with tight tolerances, for example the process known as airbag weakening. This is proven each and every day by FRIMO systems used for series production located around the world.

- Product mounts
- Milling systems
- Ultrasonic cutting systems
- Blade cutting systems
- Scoring systems

PUNCHING

Highly productive and reliable – perfect cuts for high volumes

punching solutions for a wide variety of applications. We are the leading specialist when it comes to high-volume, complex punching projects. Our systems are used across the globe in the automotive industry for punching instrument panels, center consoles, door and column panels, and bumpers.

We assist early in the development stage to help achieve the most efficient production possible. We help determine the best possible punching method based on your individual project parameters, and conduct tests to ensure our determination is correct. This approach ultimately cuts investment and production costs and gives you the necessary availability • Punching lines and security during production.

The punching methods we use encompass all principles of die cutting and kiss cutting, as well as additional special types of punching that are combined with each other or with other processes, such as edge folding. For these special situations, we have automated and connected systems.

- Product mounts
- Punching tools
- Punching systems:
- EcoCut
- ErgoCut
- CombiCut
- MicroCut
- HyPress punching
- Specialized punching
- Tool changing systems

PRESSING/FORMING

A powerful combination – efficient composite processing

With FRIMO, you can rely on many years of extensive experience in efficiently processing composites in high volumes. We supply production equipment that is perfectly tailored to the manufacturing process. This includes both thermoplastic processes (NFPP, LFT, GMT, LWRT, Organo sheets) and thermosetting processes (RRIM, SRIM, SMC, BMC, LFI, RTM).

Typical applications include structural or hybrid components or as the substitution of steel or aluminum. Our technologies are already successfully used in the automotive industry for manufacturing monocoques, paneling components, floor structures, seat cushions, door panels, ceiling panels, wheel • Combination tools rims, and springs made of fiber-reinforced composites.

By integrating features and combining technologies, we accelerate processes with the goal of increasing the competitiveness of our products and, in turn, your production. With us, you get everything from one source - component design, material selection, tool and machine design and production, and prototype and pre-series parts production in our TechCenters.

- NFPP hybrid tools/systems
- NFPP OneShot tools/
- Preform tools/systems
- RTM tools/systems
- Organo Sheet Injection (OSI) tools/systems
- Pressing tools

THERMOFORMING

Thermoforming and vacuum laminating – innovative solutions for small-batch and high-volume production

At FRIMO, there are a variety of options for cost-effectively manufacturing thermoformed surfaces. Film and sheet materials can be used to efficiently and reliably produce all types of decorative paneling, such as for vehicle interiors. This makes it possible to meet high demands for durability and functionality, as well as for appearance and feel.

To achieve this, we provide customized equipment and tool technology for thermoforming and vacuum laminating, even with IMG (in-mold graining) quality. It is even possible to use a combination of these methods in one system. Through the use of 3-D simulation and visualization technologies, we optimize the process as early as during the development stage, based on your process data. Results are then verified on the systems at our TechCenter.

Our systems are equipped with innovative and patented features for saving materials, high availability, the ideal heating concept, controls, monitoring process data, and ergonomically ideal operation.

- Thermoforming/
 vacuum-laminating tools
- IMG thermoforming/ vacuum-laminating tools
- EcoForm single-station systems
- en EcoVarioForm in-line systems
- VarioForm in-line systems
- Multipurpose machines (MPMs)
- Vacuum laminating
- Press laminating
- Edge folding
- Turntable systems
- Specialized systems
- Tool changing systems

PRESS LAMINATING

For high output and availability – precisely automated and combined

Increasing demands in the design and quality of surfaces, particularly in the automotive industry, require high-performance systems and tool technology. Such systems make it possible to turn structural components into top-quality interior panels using decorative materials such as films, leather, artificial leather, and textile materials, all while saving as much material as possible.

We supply highly specialized laminating solutions that give you the ability to process even the most delicate materials in a high-output process with reproducible quality. In our FRIMO robot cells, the individual surface finishing processes, the adhesive application, and the actual leather-laminating operation is carried out automatically and perfectly adapted in one continuous process.

For laminating and edge folding in one system, we offer FRIMO Accurate Blank Laminating (FABL), an innovative option that also allows preformed blanks to be processed with edge folding directly afterwards.

- Press laminating tools
- Press laminating/edge folding tools
- Groove lamination tools
- Membrane lamination tools
- Single-station press laminating
 systems
- In-line press laminating systems
- Robot cells
- Adhesive application
- Press laminating
- Edge folding
- Multipurpose machines (MPMs)
 - Vacuum laminating
 - Press laminating
 - Edge folding
- Membrane laminating systems
- Specialized systems
- Tool changing systems

EDGE FOLDING

A reliable process without the need for reworking – intricate technology for clean edges

Our edge folding equipment offers a customized follow-up and finishing process for laminated, back injection-molded, or back compression-molded automotive interior components. During this process, decorative materials such as film, textiles, carpeting, and leather are affixed to the back of the structural component.

We recommend various methods depending on the project that are either adhesive-based with dispersion or hot-melt adhesives, or adhesive-free using hot air or heated edge folding sliders.

We have continuously improved our edge folding technology, making the process increasingly reliable, since all process parameters, including temperature, pressure, and locking times are permanently monitored, and self-adjusting hot air blower technology is used. FRIMO edge folding sliders close seamlessly with zero gap and move independently of each other both horizontally and vertically. This is how we solve highly complex tasks and combine edge folding with other technologies.

- Edge folding tools
- Combination edge folding tools
- Trimming
- Punching
- Welding
- Ftc
- Single-station edge folding systems
- In-line edge folding systems
- Combination systems

JOINING/GLUING

We create bonds with the ideal design and controls

Joining tasks are becoming increasingly complex and multifaceted, and quality requirements of the bonds are also increasing. A variety of different methods are used depending on the scope of the application, as well as the material configuration, component geometry, and quantity requirements.

Considering weldability during the design stage creates advantages later on. This is because the only way to compensate for tolerances and guarantee reliable welds is with perfectly designed weld-seam geometries. Our special FRIMO controls technology also plays a considerable role in the efficiency of the processes.

When it comes to infrared welding, FRIMO JoinLine systems are a technological leader in the market. In addition to the substantial benefits of completely particle-free joining and the weld seams' extremely high rigidity, the process is perfect and particularly sustainable for welding high-performance plastics.

The FRIMO Plastics Joining Configurator app, which can be found in both the Apple and Android app stores, will show you which joining method is right for you.

Product portfolio:

- Infrared welding systems
- Hot plate welding systems
- Ultrasonic welding systems
- Ultrasonic standard
- Handheld welding devices
- Generators

components:

- Converters
- Feed units
- Path measuring systems
- Ultrasonic riveting systems
- Heat stake riveting systems
- Hot air riveting systems
- Gluing systems

SERVICE IS ABOUT TRUST -TRUST IN THE ORIGINAL

For all of your service needs – wherever you are

For over 55 years, the FRIMO brand has stood for production We can offer custom service agreements for preventative equipment of outstanding quality. To ensure the best results with your systems over their entire lifetimes, you should also tion risks. When it comes to spare parts, you will receive a rely on the official FRIMO service team.

Our experienced and qualified FRIMO service team offers support to ensure the optimum use and maximum availability of your systems worldwide. From training and production assistance, to inspections and maintenance, repairs, modifications, and relocations, we offer you a wide range of services and solutions specific to your needs.

maintenance, preserving resources and minimizing producperfected list of official FRIMO spare parts for your equipment, offered with fair terms. To achieve this, we tested our international spare parts management and optimized it for you.

We are also working to improve our future service capabilities. With Smart Services, we are increasing our utilization of digital solutions to provide optimum support to your FRIMO system operators.

COMPLETE COMMITMENT – COMPLETE SUCCESS

With expertise and enthusiasm – quality begins with our employees

Our specialists' individual know-how is extremely important training courses and the use of e-learning, we strive for conto us, but that alone is not enough. This is why when it comes tinuous improvement. This is reflected in our products and to our human resource development measures, we place a services, as well as in our trusting business relationships with special emphasis on interdisciplinary competencies in our customers. teams, which are increasingly required in global and digital working environments.

ees, beginning with our apprentices and entry-level workers for innovation, and how we will continue to supply you with and continuing all the way up to our specialists and managers. Through a variety of real-world and custom-designed competitive international market.

FRIMO stands for full dedication, and that is why we focus on enhancing this commitment and our performance at all Lifelong continued learning is required of each of our employ- levels of the company. This is how we maintain our capacity production systems, with which you will be successful in the

We look at sustainability in its entirety – economically, environmentally, and socially.

Here at FRIMO, we believe it is our mission to conduct conduct in competition and thus ensure our quality and comqualified personnel, whose occupational safety and health is Group, and we monitor its observance. a top priority.

We pay careful attention to conserving resources within our Our mission statement: ucts. We make advancements to our production systems with a focus on minimizing material and energy consumption.

Compliance with legal provisions and ethical standards is a **WE OBSERVE LAWS AND ETHICAL GUIDELINES.** must for us. We're fully committed to fair and legally compliant WE ACT SUSTAINABLY.

business in a sustainable manner - economically, environ- pany success in the long run. Our values and guidelines are

WE ASSUME RESPONSIBILITY. WE PRACTICE COOPERATIVE PARTNERSHIP. WE ARE CREATIVE AND INNOVATIVE.

