
METAL REPLACEMENT
COMBINES METAL’S
STRENGTH WITH
PLASTIC’S LIGHT WEIGHT

CASE STUDY: COMPLĒT™ LONG GLASS FIBER REINFORCED COMPOSITE

Challe
nge Accepted.

LONG FIBER TECHNOLOGY PROVIDES POWERFUL SOLUTION
FOR BETTCHER INDUSTRIES

© 2020, All Rights Reserved
Avient Corporation, 33587 Walker Road, Avon Lake, Ohio USA 44012
Quantum is a trademark of Bettcher Industries, Inc.

To learn more, please contact Avient at
+1.844.4AVIENT (1.844.428.4368)

THE CHALLENGE
Bettcher Industries, Inc. is a leader in food processing
equipment, and recognized for innovative, performance
products. The Quantum™ Motor is one such product, a
universal cutting tool in the meat processing industry
that helps recover lean meat from fat and tissue.

A time-tested and successful product, the Quantum
Motor had historically used cast aluminum for its yoke.
This was great for strength and performance, but the
yoke was heavy, had long lead times for production, and
was nearly $100 per part, making it ripe for a metal-to-
plastic conversion.

When Avient proposed re-engineering the yoke with an
alternative composite material, Bettcher was receptive,
but needed evidence that a polymer solution would
retain the reliable performance its customers demanded.
To validate the switch, Avient’s solution needed to
provide excellent chemical resistance to corrosive
substances during use, withstand frequent sanitation
procedures for long-term durability, and lower overall
costs for Bettcher.

THE SOLUTION
Avient proactively worked with Bettcher’s product
development team to fully understand the yoke
specifications to help ensure end-product quality would
remain unparalleled in the market.

Supporting a 25-pound motor that powers multiple trimmers
and pneumatic tools, the yoke needed to stand up against
rigorous use, including load and vibration of the motor,
operator torque, and rotational movement functionality.

Spurred by the need for high strength and low
weight, Avient quickly identified a Complēt™ long
glass fiber nylon composite as a best-fit solution.
With lightweighting benefits and design freedom, this
high-end composite was shown in mold filling and
FEA analysis to maintain the reliability and strength of
metal. Avient’s team also provided hands-on design
recommendations to minimize knit line concerns and
address structural requirements.

Using the new Complēt long glass fiber nylon
formulation, the redesigned yoke underwent testing
at Bettcher to simulate 500,000 run cycles. These
tests confirmed that the long fiber reinforced solution
would successfully handle constant weight loads and
unforeseen impacts while performing reliably across a
broad range of temperatures and application demands.

The final solution was pre-colored to match the brand’s
existing color palette and eliminate the need for
secondary processing steps.

THE IMPACT
At its core, the goal of re-engineering the motor yoke
was to maintain quality, durability and strength while
reducing weight and lowering costs.

“With any product update or change, there is risk,”
said Joel Hall, Senior Engineering Manager from
Bettcher. “Avient’s team helped mitigate that risk
through education, advanced testing and technical
expertise. While we are well aware of the industry and
the application demands, Avient was able to provide
the design support capabilities and materials expertise
to help us optimize performance and streamline the
development process.”

Complēt long fiber composite not only met structural
performance (strength), toughness and corrosion resistance
requirements, it reduced part weight by nearly 40%.

An injection molded solution, Complēt offered Bettcher
Industries faster, single-step production with repeatable
quality that enabled them to drive down overall
production costs.

“We are grateful for Avient’s proactive approach,” added
Hall. “Soon after our combined efforts to re-engineer the
product, we were faced with supply challenges with the
cast aluminum. Because of the collaborative engineering
with Avient, we were able to confidently transition to the
long fiber technology and ultimately deliver a high-end,
innovative product to our customers.”

