

Pöppelmann KAPSTO®:

Highest technical cleanliness.

We are doing it.

Systems with special requirements: **Highest technical cleanliness.**

On request.

We can produce a wide range of our products in a special internal production area which is designed for highest technical cleanliness requirements. These are usually necessary for sensitive, safety-relevant and functionally critical components of our customers.

KAPSTO® cleanliness.

Regular sampling respectively inspection, particle analyzes and documentation will be carried out in a specific production area in accordance to VDA 19 and ISO 16232; which allows a comparison of cleaning results and correspondingly provides the required cleanliness safety.

Particle pollution.

The particle pollution of the produced plastic caps and plugs is less than 1 mg per 1,000cm² component surface. The compliance of the maximum particle sizes (reflecting) of less than 150 microns, granule (non-reflecting) less than 300 microns and isolated fibres of less than 2,000 microns are verified on a regular basis.

Contact, product search and sample requests:

www.poeppelmann.com
kapsto@poeppelmann.com
Phone: (+49) 04442 982-9166
Fax: (+49) 04442 982-9150

Plastic products from the business unit KAPSTO® are developed to protect inner and outer contours against mechanical damage and also to reliably prevent the ingress of particles in sensitive, safety-relevant and functionally critical components.

Specially trained and dressed staff of the business unit KAPSTO® monitors the entire production during a three shift operation while machines and moulds are optimised with regards to design and material for the utilisation within the cleanroom.

The air conditioned cleanliness production with purified air supply, automated handling and ionisation technique

allows for a reduced electrostatic charge of the individual KAPSTO® plastic product.

The plastic articles will be packed into plastic bags with zip fastener in specified quantities according to the customer's request before being combined into larger lots for shipping purposes. The packaging prevents any further contamination until use.

Project-based, the cleanliness requirements requested by the OEMs or the supplier will be checked from the KAPSTO® staff for feasibility prior to setting values which can evidently be fulfilled.

We're here for you. **Worldwide.**

[1] Deutschland

Pöppelmann GmbH & Co, KG
Kunststoffwerk-Werkzeugbau
Bakumer Straße 73
49393 Lohne
Phone: +49 4442 982-9100
Fax: +49 4442 982-9150
kapsto@poeppeppelmann.com

Pöppelmann Kunststoff-Technik
GmbH & Co, KG
Hermann-Staudinger-Straße 1
49393 Lohne
Phone: +49 4442 982-620
Fax: +49 4442 982-668
k-tech@poeppeppelmann.com

Pöppelmann GmbH & Co, KG
Kunststoffwerk-Werkzeugbau
Pöppelmannstraße 5
49393 Lohne
Phone: +49 4442 982-3900
Fax: +49 4442 982-417
famac@poeppeppelmann.com

[2] France

Plastiques Pöppelmann France S.A.S.
3 rue Robert Schuman
B.P. 87
68172 Rixheim Cedex
Phone: +33 3 89 63 33 10
Fax: +33 3 89 54 05 97
ppf@poeppeppelmann.com

[3] USA

Pöppelmann Plastics USA LLC
2180 Heart Drive · P.O. Box 459
Claremont, NC 28610
Phone: +1 828-466-9500
Toll free: +1 866-886-1556
Fax: +1 828-466-9529
info@poeppeppelmannUSA.com

[4] Česká republika/Slovensko

Pöppelmann Plasty s.r.o.
Kaštanová 639/143
617 00 Brno, Česká republika
Phone: +420 543 250-219
Fax: +420 543 250-266
ppcz@poeppeppelmann.com

[5] España

Pöppelmann Ibérica S.R.L.U.,
Plaça Vicenç Casanovas, 11-15
08340 Vilassar de Mar (Barcelona)
Phone: +34 93 754 09 20
Fax: +34 93 754 09 21
ppi@poeppeppelmann.com

[6] Skandinavien

Pöppelmann Plastik Skandinavien ApS
Magnoliavej 10.1, tv,
5250 Odense SV, Danmark
Phone: +45 63 10 21 00
Fax: +45 63 10 21 01
ppskan@poeppeppelmann.com

[7] Polska

Mariusz Cichoń
Mobil +48 883 36 86 88
Fax: +48 126 59 15 01
MariuszCichon@poeppeppelmann.com