

HANSER

Table of Contents

Robert A. Malloy

Plastic Part Design for Injection Molding

An Introduction

ISBN: 978-3-446-40468-7

For further information and order see

<http://www.hanser.de/978-3-446-40468-7>
or contact your bookseller.

Contents

Preface	VII
Contents	IX
1 Introduction	1
1.1 Thermoplastic Materials	1
1.2 Thermosetting Plastic Materials	2
1.3 Structure-Property Relationships	3
1.4 Additives for Plastic Materials	7
1.5 General Characteristics of Plastic Materials	8
References	13
2 Manufacturing Considerations for Injection Molded Parts	15
2.1 Introduction	15
2.2 Mold Filling Considerations	16
2.2.1 Gating Considerations	16
2.2.2 Mold Filling Orientation	21
2.2.3 Mold Filling Pressure Losses	27
2.2.4 Flow Leaders, Flow Restrictors and Flow Hesitation	39
2.3 Weld Lines	48
2.3.1 Introduction	48
2.3.2 Types of Weld Lines	52
2.3.3 Material Considerations	55
2.3.4 Improving Weld Performance and Appearance	58
2.4 Shrinkage and Warpage of Injection Molded Parts	63
2.4.1 Introduction	63
2.4.2 Part Wall Thickness Variations	65
2.4.3 Pressure-Volume-Temperature Behavior of Polymers	69
2.4.4 Linear Mold Shrinkage	72
2.4.5 Anisotropic Shrinkage and Part Distortion/Warpage	76
2.5 Cooling and Solidification	86

2.6	Part Ejection	89
2.6.1	Introduction	89
2.6.2	Draft Angles	90
2.6.3	Effect of Cavity and Core Surface Finish	95
2.6.4	Esthetic Considerations	99
2.6.5	Undercuts and Holes	100
2.6.6	Predicting Part Release Forces	106
2.7	Other Injection Molding Processes	109
2.7.1	Gas Assisted Injection Molding	109
2.7.2	Structural Foam Molding	116
2.7.3	Co-Injection Molding	122
2.7.4	Injection-Compression Molding	124
	References	126
3	The Design Process and Material Selection	131
3.1	Introduction	131
3.2	The Plastic Part Design Process	134
3.3	Test Standards for Design Related Plastic Material Properties	142
3.4	Mechanical Behavior of Plastic Materials	143
3.4.1	Introduction	143
3.4.2	Short-Term Stress-Strain Behavior	144
3.4.3	Long Term Mechanical Properties: Creep	152
3.4.4	Long-Term Mechanical Properties: Stress Relaxation	163
3.5	Impact Resistance of Plastic Materials	166
3.6	Fatigue Properties	170
3.7	Thermal Properties of Plastic Materials	171
3.7.1	Thermal Mechanical Behavior	171
3.7.2	Deflection Temperature Under Load and the Vicat Temperature	174
3.7.3	Coefficient of Linear Thermal Expansion	174
3.7.4	Aging at Elevated Temperatures	176
3.7.5	Flammability	177
3.8	Melt Flow Properties	177
3.9	Sources of Plastic Material Property Data	179
3.10	Standardized Plastic Material Designations	183
	References	185

4	Structural Design Considerations	187
4.1	Introduction	187
4.2	Design Methodology	187
4.2.1	Design by Experience	188
4.2.2	Design by Experimental Approach	188
4.2.3	Design Using an Analytical Approach	189
4.3	Quantifying the Design Problem	192
4.3.1	Simplification of Part Geometry	193
4.3.2	Stress Concentration	194
4.3.3	Type of Support	197
4.3.4	Loading Conditions	199
4.3.5	Plastic Material Properties	202
4.3.6	Safety Factors	210
4.4	Beams	214
4.4.1	Introduction	214
4.4.2	Properties of a Plane Area (Beam Cross Sections)	216
4.4.3	The Use of Reinforcing Ribs to Improve Stiffness	223
4.4.4	Moment of Inertia for Non-Homogeneous Materials and Structures	231
4.4.5	Sample Beam Analysis	233
4.5	Plates	248
4.5.1	Introduction	248
4.5.2	Sample Plate Problems	250
4.5.3	Plate Elements with Non-Uniform Wall Sections	258
4.6	Shells/Pressure Vessels	260
4.6.1	Introduction	260
4.6.2	Thin-Walled Pressure Vessels	261
4.6.3	Thick-Wall Pressure Vessels	264
4.7	Torsion	265
4.7.1	Introduction	265
4.7.2	Torsion for Circular Bars	265
4.7.3	Torsion for Non-Circular Bars	269
4.8	Columns	272
4.9	Dynamic Loads	274
4.9.1	Introduction	274

4.9.2	Fatigue Loading	274
4.9.3	Impact Loading	280
References	283
5	Prototyping and Experimental Stress Analysis	285
5.1	Prototyping Plastic Parts	285
5.1.1	Introduction	285
5.1.2	Machined and Fabricated Plastic Prototypes	287
5.1.3	Some Rapid Prototyping Technologies	290
5.1.4	Simulating a Production Quality Appearance on Prototype Parts ...	303
5.1.5	Prototype Part Casting Techniques	306
5.1.6	Prototype Injection Mold Tooling	311
5.1.7	Low Pressure Structural Foam Prototypes	322
5.1.8	Coordinate Measuring Machines	324
5.2	Experimental Stress Analysis	325
5.2.1	Introduction	325
5.2.2	Brittle Coatings	326
5.2.3	Strain Gages	327
5.2.4	Solvent/Chemical Testing	333
5.2.5	Photoelastic Testing	335
5.2.6	Optical Strain Measurement Techniques	337
References	337
6	Assembly of Injection Molded Plastic Parts	341
6.1	Introduction	341
6.2	Press Fit Assemblies	344
6.2.1	Introduction	344
6.2.2	Material Considerations	345
6.2.3	Design of Press Fit Assemblies	347
6.3	Snap Joint Assemblies	352
6.3.1	Introduction	352
6.3.2	Types of Snap Joints	353
6.3.3	Molding Cantilever Snaps	362
6.3.4	Design of Snap Joints	367
6.4	Mechanical Fasteners	372

6.4.1	Introduction	372
6.4.2	Screws	374
6.5	Welding of Thermoplastics	416
6.5.1	Introduction	416
6.5.2	Ultrasonic Welding	417
6.5.3	Vibration Welding	436
6.5.4	Spin (Rotational) Welding	438
6.5.5	Electromagnetic Welding	442
6.5.6	Resistance Welding	444
6.5.7	Hot Tool Welding	444
6.5.8	Hot Gas Welding	446
6.5.9	Extrusion Welding	449
6.5.10	Infrared and Laser Welding	449
6.6	Adhesive Bonding	463
6.6.1	Introduction	463
6.6.2	Adhesive Theory	466
6.6.3	Adhesive Selection	474
6.7	Solvent Bonding	477
	References	478
7	Design for Enhanced Recyclability and Sustainability	483
7.1	Plastic Part Design: Recycling Related Issues	483
7.2	Designing Thermoplastic Products with Enhanced Recyclability	485
7.2.1	Design for Existing Recycling Infrastructure	486
7.2.2	Standard Material Identification and Marking Systems	489
7.2.3	Minimize Components and Materials of Construction	491
7.2.4	Multi-Component Product Recycling: Design for Disassembly (Pre-Granulation)	493
7.2.5	Multi-Component Product Recycling: Design for Easy Separation (Post-Granulation)	498
7.2.6	Compatible Materials for Commingled Recycling	501
7.2.7	Use Thermoplastic Formulations that Exhibit Good Property Retention	504
7.2.8	Use General Purpose Thermoplastics — Minimize the Use of Specialty Additives	507
7.2.9	Use Recycling Friendly Labels and Attachments	509

7.2.10	Avoid Contaminating Surface Coatings	513
7.2.11	Scrapless Manufacturing Processes	515
7.3	Design for Enhanced Recyclability Case Studies	517
7.3.1	Case Study 1: More Recyclable Frozen Juice Concentrate Container	517
7.3.2	Case Study 2: One Time Use Camera is Returnable for Reuse and Recycling	518
7.3.3	Case Study 4: <i>Preserve</i> ® Consumer Products from Recycled Plastics Returnable for Secondary Recycling	520
7.4	Using Recycled Thermoplastics for Injection Molded Parts	521
7.4.1	Reuse of Manufacturing Scrap: Regrind Specification and Practices	522
7.4.2	General Properties of Recycled Thermoplastics Relative to Virgin Thermoplastics	526
7.4.3	Recycled Thermoplastic Availability, Quality, and Pricing	529
7.4.4	Product Standards and Agency Considerations	532
	References	533
	Conversion constants	535
	Subject Index	537