

ZAMMAK¹⁹⁴⁷
MERCATOR

ZAMMAK¹⁹⁴⁷
MERCATOR

PRECISION
IN OPERATION

Mission

Our mission is to achieve the lider position as a manufacturer and exporter of innovative laboratory equipment and industrial lines.

History

1947

- **Office of Research and Construction** with two departments:
 - cables and wires development
 - equipment construction for the manufacture of cables and wires
- Five pieces of thin wire drawing machines so. L-6 have been designed and made

1979

- Cable Machinery Plant received:
- **Patent No. 122652** on the „Apparatus for coating the outer surfaces of steel pipes”
 - **Patent No. 118276** on the „Method of coating steel pipes”

- Development of the organizational structure within the Engineering Office, which, together with technical infrastructure i.a. it had iron foundry, became the **Department of Cable Machinery**
- Participation in **International Machine Fairs** in Poznan, Basel, Kiev, Hanover, Moscow, Leipzig, Brno

History

1947

- The first rubber extruders with a screw diameter of 30 mm, 90 mm and 120 mm
- Rubber extruders were used in extruder tandem lines which are able to overlap rubber filling and PVC coating in a single operation on new types of cables

the 80/90's

2000

- The plant transforms to a private company Zamak Cable Machinery Plant LLC

History

1947

- Development of specialist equipment and tools
- Design and manufacture of machines for Plastics and Rubber industry
 - laboratory extruders
 - industrial extruders
 - cable production and winding lines

2008

- November 2010 award for the modular laboratory extruder- Fair of Plastics and Rubber Processing Industries RubPlast EXPO

2010

- Implementation of the international standard in the enterprise
Quality Management System **ISO 9001:2008**

History

1947

2011

Continous development:

- New headquarters with production hall of 2700 m in Skawina near Kraków
- Foundation of **Research and Development Institute**

■ Extending of trade offer with design services:

- mechanical parts
- automation
- electrician

■ RubPlast EXPO – **award** for laboratory twin-screw extruder 2x12 co-rotational

International Fairs
FAKUMA 2012

- Fairs RubPlast in Sosnowiec distinction for conical twin-screw extruder

2012

- XVI International Fairs Plastpol distinction for plastic processing properties examination stand

History

1947

- Beginning of research and development work on **new generation of laboratory extruders** dedicated for:
 - difficult processable composites
 - polymer nanocomposites
 - powders
- **Laboratory extruder** occupies a prominent place in the list of **innovative research projects** in industry under the **Malopolska Regional Operational Programme 2007-2013**.

2013

- Development of machine park:**
- Manufacture and regeneration of plasticizing systems
 - Turning and milling center **CNC 5-axis**
turning diameter 660 mm
turning length 1540 mm
 - Deep hole drilling from $\varnothing 10$ to $\varnothing 160 \times 4500$ mm

History

1947

Introduced on the market
new generation of extruders:

- laboratory extruders for plastic materials

2015

- industrial extruders for rubber

- Patent no 404942 Measuring method of axial force acting on cylinder of screw extruder
- Patent nr 404944 Method for distribution of plastic material in a screw extruder with return circuit.

2016

- ZAMAK MERCATOR company permanently occurred as a producer filament line for 3D printers, significantly increasing the range of users of this type of machinery in Poland and abroad.

- November 2015 title **Symbol of Innovation 2015** for innovative solutions applied in laboratory extruders

Zamak Mercator is manufacturer of:

■ Machines and devices

■ Production lines

■ For processing of plastic materials and rubber

Why have machines Zamak Mercator?

■ Energy saving

Fulfill high standards of energy efficiency

■ Innovative

prototype design solutions, protected by patents

■ Intuitive

Easy and convenient to use, in accordance with ergonomics

■ Universal

the ability to process a variety of blends and production of various profiles

■ Digital control

thanks to software solutions work in automatic mode

■ Durable

reliable and efficient, increase production efficiency

Offer

■ Machines and lines for laboratory tests

■ Machines and lines for plastic material processing

■ Machines and lines for rubber processing

■ Machines and lines for individual technological solutions

Offer

■ Machines and lines for laboratory tests

■ Modular twin-screw extruders

■ Laboratory lines:

- Line for granulation (masterbatch)
- Line for extrusion of strand and tape
- Line for filament stretching
- Line for foil

Offer

- Plastic materials extruders and lines

- Single-screw extruders:

ø16 ø25 ø32 ø45 ø60
ø75 ø90 ø120 ø150

- Twin-screw extruders:

- parallel: ø12 ø16 ø20 ø24
- conical of capacity: 5-10-15, 5-20 ml

- 3D-printing filament production lines

- Cable production and optical fiber coating lines

Offer

- Rubber processing machines and lines

- Single-screw extruders:

ø32 ø45 ø75 ø90 ø120

- Rubber and silicone profile production line

Offer

- Machines and lines of individual order
- Machines production according to client specification
- Lines subject to the highest requirements of ATEX and SIL
- Designing of control and automation

Example:

- system for the oxidation of aluminum powder

References

- Maria Skłodowska-Curie University in Lublin
Optical Fiber Technology Laboratory

„Niniejszym polecamy ZAMAK MERCATOR jako znaną i sprawdzoną firmę, oferującą niezawodne urządzenia i kompleksowe rozwiązania dedykowane do prowadzenia specjalistycznych prac badawczych.”

Head of Optical Fiber Technology Laboratory dr Paweł Mergo

References

■ Intermet LLC.

„Firma ZAMAK MERCATOR brała udział w realizowanym przez spółkę Intermet unijnym projekcie badawczo-wdrożeniowym dotyczącym uruchomienia produkcji profili kompozytowych polimer-drewno WPC na liniach do wytłaczania, których producentem był ZAMAK MERCATOR. (...) za projekt spółka Intermet wyróżniona nagrodą POLSKI PRODUKT PRZYSZŁOŚCI.”

Chairman of the Board Ryszard Stachowiak

References

■ PoliMarky Sp. z o.o. Sp. K

„Firma ZAMAK MERCATOR zaprojektowała i wykonała dla nas innowacyjną linię do produkcji kabli prototypowych. Realizacja powierzonego zadania przebiegała bardzo profesjonalnie, linia została skonfigurowana zgodnie z naszymi wymaganiami, a wszystkie maszyny precyzyjnie wykonane.”

Technical Director mgr inż. Leszek Kramarz

References

■ Endox Polska Sp. z o.o.

„Urządzenie charakteryzuje się bardzo dobrymi parametrami technicznymi oraz dokładnością i bezawaryjnością pracy. ZAMAK MERCATOR posiada odpowiednie know-how oraz dobrze zorganizowane zaplecze techniczne co w naszej ocenie jest gwarantem wysokiej jakości i terminowości realizacji prac.”

Chairman of the Board inż. Andrzej Borycki

Commercial tests and research

- In our technological park Zamak Mercator runs commercial research and test innovative solutions in processing of plastic materials and rubber

We conduct tests for:

The logo for ABB, consisting of the letters 'ABB' in a bold, red, sans-serif font.The logo for MTU Aero Engines, featuring a blue circular graphic with a white swoosh and the text 'MTU Aero Engines' in blue.The logo for GEMO, consisting of the word 'GEMO' in a bold, red, sans-serif font, with the tagline '... einfach Kraft an jeden Punkt' in a smaller, black, sans-serif font below it.The logo for SANTA MAROZZA, featuring the text 'SANTA MAROZZA' in a large, grey, serif font, with 'ITALIAN DESIGN' in a smaller, grey, sans-serif font below it.The logo for BROS, consisting of the word 'BROS' in a bold, white, sans-serif font, set against a blue gradient background.

Educational activities

- Zamak Mercator supports the educational activities
 - constant cooperation with Cracow University of Technology
 - educational-practical courses for students in our machine park

**Politechnika Krakowska
im. Tadeusza Kościuszki**

