


Output Per-Hour Increases With Help Of Cleveland Tramrail™ Systems

Features and Benefits

Increased Productivity

Increased Safety

Decreased Product Damage

Easier, Faster Installation

Industry Group: Monorail Manufacturers Association, Inc. (MMA)


Business: Primary Metal - Iron Pipe Foundry

Application:

The cranes handle patterns and flasks used to make ductile iron fittings. They are used to prepare each pattern/flask combination for entry to a mold conveyor line where they will be filled with sand and drawn out for molding.

The Problem:

This line had a severe lack of material handling equipment. Pieces were often being moved with forklifts 3-4 times to accomplish the task of preparing the flasks for the mold loop.

Alternatives:

- Continue to use forklifts
- A new very expensive mold conveyor loop

Results:

With the addition of the Cleveland Tramrail™ Systems what used to take 3-4 moves, usually with a forklift, now only takes two moves and hourly output has increased 50%. With this increase the Cleveland Tramrail™ systems have already paid for themselves.


Gorbel Inc.

600 Fishers Run
Fishers, NY 14453

Phone: 800-821-0086/585-924-6262

info@gorbel.com

www.gorbel.com