[image: image2.jpg].

THE BRIXWORTH ENGINEERING CO LT%D

CREATON ROAD BRIXWORTH NORTHAMPTON NN6 9BW ENGLAND
TEL: 01604 880338 / 883722 » FAX: 01604 880252
www.benco.co.uk

[image: image3.jpg]REGISTERED IN ENGLAND NO. 855458 DIRECTORS: R.B.WALKER M.WALKER S MUIR M. WRIGHT

press release bec07 -The Brixworth Engineering Co Ltd.doc (Page 3 of 3)

PRESS RELEASE BEC07
BENCO LIFTS INCREASE HANDLING SAFETY & EFFICIENCY
The production of aircraft seat components at BE Aerospace has been made safer and more efficient following the supply of Benco handling equipment designed and manufactured by Brixworth Engineering Co Ltd.

The Benco equipment has been installed in the resin transfer moulding (RTM) section at Kilkeel in Northern Ireland to handle the production requirements of the BE Aerospace five RTM moulding cells. Individual cells are equipped with overhead rail-mounted scissor lifts fitted with rotating lift platforms, hydraulically operated via pendant controllers. The rail mechanisms allow horizontal movements up to 4.5m x 7.5m of the supported loads either fore and aft or side to side. The scissor lift movement provides a total lift of 1.25m (at heights of 1 to 2.5m above floor level) with a 360° rotation of the lift platform, and with all operations being carried-out with maximum safety and minimum operator effort.
During production, each RTM tool requires two lid lifts, with these loads then being rotated and positioned at a safe working height on support trestles to provide easy access for the removal of finished moulded products. The mould lids are also transferred into storage and cleaned prior to the next production run. With individual lids weighing either 0.5 or 1 tonne, and each of the handling processes cycled eight times per day for each of the five RTM tools, then the load handling logistics within the RTM section become quite daunting, with safety being a paramount requirement.

Continued …..
Previously the RTM lid lifting procedure was undertaken utilising fork lift trucks. This was a time consuming process with lids then transferred to temporary turnover fixtures for rotation and cleaning etc. With fork lift trucks also then used for reinstatement of the tool lids, this method of handling very heavy loads on a virtually continuous basis was both time consuming and cumbersome. The potential for accidents was an ever present danger, which could result in damage or serious injuries.
Following the introduction of the Benco scissor lift equipment from Brixworth, a 300% saving in the RTM lid transfer times has been achieved, helping to maintain production schedules without further increases in equipment or labour force. In addition, since the Benco products undertake all the lift/lower, transfer and turnover operations, the areas of potentially hazardous handling operation have been eliminated, resulting in much higher levels of safety combined with good working practice.

Mr Colm McKeown of BE Aerospace comments “we have been very impressed with this unusual application of scissor lifts to handle heavy loads. It has resulted in a very efficient, safe, clean and more compact production area that more than meets our requirements.”
Further information is available from:

The Brixworth Engineering Co Ltd, Creaton Road, Brixworth, Northampton NN6 9BN

Telephone: 01604 880338 Fax: 01604 880252

e-mail: sales@benco.co.uk

www.benco.co.uk
 (approximately 490 words

including photographic annotation)

Continued …..

	GENERAL INFORMATION

	SUPPLIER:
	The Brixworth Engineering Co Ltd

	PRESS RELEASE:
	Number

BEC07
	Type

General
	Release Date

Immediate

	READER RESPONSE

INQUIRIES TO:
	Mr Martyn Walker, Managing Director of

The Brixworth Engineering Co Ltd

	PRESS OR PUBLISHING INQUIRIES TO:

Steve Lloyd
	Enterprise Marketing Services Ltd

The Coach House

1 Dunstall Road

Barton under Needwood

Staffordshire

DE13 8AX

Tel: 01283 713185 Fax: 01283 716172

e-mail: info@enterprise-marketing.co.uk

	ENCLOSURES:
	Colour print ref: BEC07-300dpi.jpg

	REFERENCES:
	Qty

95
	Code

30048
	SPLCHK

Y

[image: image1.jpg]

View of the Benco scissor lift handling equipment in operation at the RTM section of BE Aerospace.
END

NOTE:	

If the press release text and/or illustration are required in a digital format, please contact

Enterprise Marketing Services Ltd for this to be supplied either by e-mail or on CD.

