

BLANK PAGE

IS: 12006 - 1987 (Reaffirmed 1997)

Indian Standard

SPECIFICATION FOR METAL PATTERN AND EPOXY RESIN PATTERN EQUIPMENTS FOR FOUNDRIES

(First Reprint APRIL 1998)

UDC 621.744.072.2

© Copyright 1988

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

Indian Standard

SPECIFICATION FOR METAL PATTERN AND EPOXY RESIN PATTERN EQUIPMENTS FOR FOUNDRIES

Foundry Sectional Committee, SMDC 17

Chairman

Representing

DR S. S. KHANNA

National Institute of Foundry & Forge Technology, Ranchi

Members

SHRY M. M. C. AGARWAL

SHRI A. K. BANERJEE (Alternate)

SHRIS. CHAUBEY

Heavy Engineering Corporation Ltd. Ranchi

Steel Authority of India Ltd, Rourkela Steel Plant, Rourkela

SHRI U. MISHRA (Alternate)

SHRIK L. CHAUDHARY

Tata Engineering & Locomotive Ltd. Jamshedpur

SHRI A. BHATTACHARJEE (Alternate)

SHRI S. H. COMMISSARIAT

The Institute of Indian Foundrymen, Calcutta

SHRI R. P. VARSHNEY (Alternate)

HMT Ltd, Bangalore SHRI K. A. GANDHI

SHRI H. S. RAMACHANDRA (Alternate I)

SHRI A. SHANTHARAM (Alternate II) SHRI P. P. CHOPRA (Alternate III)

SHRI R. M. GORANE

Kirloskar Brothers, Kirloskarwadi

SHRI D. M. DABAK (Alternate)

Indian Iron & Steel Co Ltd. SAIL, Burnpur SHRI H. N. SINGH SHRI R. N. MUKHERJEE (Alternate)

SHRI P. L. JAIN

National Institute of Foundry & Forge Technology, Ranchi

SHRI K. KISHORE (Alternate)

SHRI L. M. JOSHI SHRI S. S. KHOSLA

Delhi Cloth and General Mills Co Ltd, Delhi Directorate General of Technical Development, New Delhi

SHRI S. V. BOPARDIKAR (Alternate)

Indian Institute of Technology, Kharagpur DR R. LALITH KUMAR Cooper Engineering Ltd, Satara SHRI Y. C. MISHRA

SHRI A. K. BANERJEE (Alternate)

(Continued on page 2)

C Copyright 1988

BUREAU OF INDIAN STANDARDS

This publication is protected under the Indian Copyright Act (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 12006 - 1987

(Continued from page 1)

Members

SHRI N. R. NAGARAJ RAO

Representing

Versatile Equipment Private Ltd, Kolhapur SHRI M. L. NAVARE SHRI SUBHASH KULKARNI (Alternate)

DR G. N. RAO

National Metallurgical Laboratory (CSIR),

Jamshedpur REPRESENTATIVE

M. M. Suri & Associates (P) Ltd, New Delhi Steel Authority of India Ltd (Bhilai Steel Plant), Bhilai

SHRI R. R. SARAN (Alternate)

SHRIT. S. VENKOBA RAO Ennore Foundries Ltd, Madras

SHRI M. P. PONNUSWAMY (Alternate)

Directorate General of Supplies & Disposals, SHRI R. N. SAHA New Delhi

SHRI DARBARA SINGH (Alternate)

PROF K. S. SREENIVASA MURTHY Indian Institute of Science, Bangalore

PROF S. SESHAN (Alternate)

SENIOR CHEMIST & METALLURGIST, Ministry of Railways

CLW, CHITTARANJAN

CHEMIST & METALLURGIST (SF), CLW, CHITTARANJAN (Alternate I)

CHEMIST & METALLURGIST, NF RAILWAY, NEW BONGAIGAON

(Alternate II)

SHRI V. N. SUNDERRAJAN M. N. Dastur & Co Ltd, Calcutta

SHRI S. THIYAGARAJAN Southern Alloy Foundries Pvt Ltd, Madras

SHRI A. THANGAVELU (Alternate)

Pioneer Equipment Co Pvt Ltd, Vadodara SHEI THOMAS PAUL

SHRI C. BHASKARAN (Alternate) SHRI V. N. UPADHAYAYA Federation of Engineering Industries of India, New Delhi

SHRI H. L. BHARDWAJ (Alternate)

International Steel Fabricators, Bombay SHRI NAND LAL VARMA

SHRI RAJESH KUMAR VARMA (Alternate)

SHRI K. RAGHAVENDRAN, Director General, BIS (Ex-officio Member)

Director (Struc & Met)

Secretaries

SHRI A. B. TEWARI Deputy Director (Metals), BIS

SHRI S. K. PANJA Assistant Director (Metals), BIS

(Continued on page 25)

Indian Standard

SPECIFICATION FOR METAL PATTERN AND EPOXY RESIN PATTERN EQUIPMENTS FOR FOUNDRIES

0. FOREWORD

- 0.1 This Indian Standard was adopted by the Indian Standards Institution on 11 February 1987, after the draft finalized by the Foundry Sectional Committee had been approved by the Structural and Metals Division Council.
- 0.2 While reviewing IS: 1513-1971*, in the light of the experience gained, the committee decided to limit the standard for wooden patterns only which has since been published as IS: 1513-1980†. Keeping this in view and the recent development in the foundry industry this separate Indian Standard specification has been formulated covering all the requirements of metal patterns and epoxy resin patterns.
- 0.3 For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS: 2-1960‡. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

- 1.1 This standard covers the requirements of pattern equipments for foundry. It specifies mould tapers, contraction allowances, machining allowances, pattern manufacturing tolerances and other technical aspects of pattern making and usages.
- 1.2 This standard does not cover pattern accessories, like guide pins, closing pins, vent, wires, which are covered by separate Indian Standards

^{*}Specification for pattern equipment for foundries.

[†]Wooden pattern equipment for foundries (second revision).

[‡]Rules for rounding off numerical values (revised).

[see IS: 4981-1984*, IS: 4982-1984†, IS: 6447-1986‡] and guide bushes (under preparation), etc.

2. MATERIALS

2.1 Metal Patterns Core Boxes, Etc

- 2.1.1 Grey Iron Castings Grey iron castings shall conform to grade FG 200 and FG 250 of IS: 210-1978§.
 - 2.1.1.1 Heat resistant grey iron for core boxes.
- 2.1.2 Spheroidal or Nodular Graphite Iron Spheroidal or nodular graphite iron shall conform to grade SG 410/18 of IS: 1865-1974||.
- 2.1.3 Aluminium Castings Aluminium castings shall conform to grade 4600-M, 4250-M and 4250-W of IS: 617-1975¶.
- 2.1.4 Steel Forgings Steel forgings shall conform to grade 35C8 or 45C8 of IS: 2004-1978**.
 - 2.1.5 Steel sections conforming to IS: 226-1975††.
 - 2.1.6 Brass castings designated as LCB1 conforming to IS: 292-1983‡‡.
- 2.1.7 Tin bronze castings conforming to IS: 306-1983§§. Leaded tin bronze to grade LTB2 conforming to IS: 318-1981||||.
 - 2.1.8 Phosphor bronze castings conforming to IS: 28-1985¶¶.

2.2 Non-metal Patterns

2.2.1 Epoxy Resin

3. RULES FOR DESIGNING

3.1 Contraction Allowance — Due to varying foundry techniques the component design, etc, the contraction in castings may vary appreciably

^{*}Specification for guide pins for foundry pattern plates (second revision).

[†]Specification for closing pins for foundry moulding boxes (second revision).

[†]Specification for vent wires for use in foundries (first revision).

Specification for grey iron castings (third revision).

||Specification for iron castings with spheroidal or nodular graphite (second revision).

||Specification for aluminium and aluminium alloy ingots and castings for general engineering purposes (second revision).

^{**}Specification for carbon steel forgings for general engineering purposes (second

^{††}Specification for structural steel (standard quality) (fifth revision).

ttSpecification for leaded brass ingots and castings (second revision).

[§] Specification for tin bronze ingots and castings (third revision).

| Specification for leaded tin bronze ingots and castings (second revision).

Illopecification for readed the bronze ingots and castings (second revision).

from that indicated by the normal contraction rules. Consequently it is strongly recommended that the purchaser should consult the foundry about the contraction allowance to be in the construction of the pattern. For guidance, contraction allowances which are in common use for linear dimensions have been given in Table 1.

TABLE 1 CONTRACTION ALLOWANCES ON PATTERNS

SL No.	CAST METAL	DIMENSION mm	CONTRACTION PER METRE mm	REMARKS
1.	Grey cast iron	Up to 600 Over 600	10 8	
2.	Nodular graphite iron	Up to 1 200 Over 1 200	7 6	May vary according to method of mould- ing
3.	White iron (malleable iron)	Up to 600 600 to 1 200	6 4-5	Up to 6 to 12 mm thick
		Over 1 200	0	For greater thickness values may be less, particularly in case of Pearlitic Malle- able Iron
4.	Cast steel	Up to 300 300 to 600 600 to 1 200 1 200 to 1 800 Over 1 800	20 18 16 14 12	
5.	Aluminium	Up to 600 600 to 1 200 1 200 to 1 800	15 13 12	Less for cored
6.	Magnesium	Over 1 800 Up to 1 200 Over 1 200	10 } 15 13	construction
7.	Brass		15-16 J	
8.	Bronze and gun-metal		10-20	Varies with composition

Note —The actual solid contraction taking place shall depend on several factors such as:

- i) Composition of metal, impurities and constituents.
- ii) Method of moulding used, mould design, mould material and the resistance offered by the mould to shrinkage.
- iii) Core material and its collapsibility characteristic.
- iv) Design and intricacy of the casting.
- v) Casting with or without pressure, like low pressure die casting, etc.

- 3.2 Machining Allowance It is the extra material added to certain parts of the castings to allow their machining or finishing to proper size. The value of the machining allowance depends on:
 - a) Method of casting;
 - b) Method of moulding (Moulding sand, etc);
 - c) Size and shape of casting;
 - d) Orientation of casting;
 - e) Metal characteristics;
 - f) Functional requirements and degree of accuracy and finish required;
 - g) Basic dimensions; and
 - h) Position of surface when pouring.
- 3.2.1 Machining allowances are given in Tables 2 and 2A. These values may be further modified as follows.
- 3.2.1.1 Actual machining allowance shall be equal to machining allowance as per Tables 2 and 2A plus pattern draft on sides or bores.
- 3.2.1.2 Machining allowances on bores, cutouts, curved or round surfaces shall be increased by 20 percent.
- 3.2.1.3 For castings where length is over 6 times the height or width, extra allowance shall be given to take care of warpage.
- 3.2.1.4 Machining allowance values are for guidance only. For complex castings, these shall be decided mutually between the foundry and machine shop/planning office.
- 3.2.1.5 This standard is not valid for the castings of non-ferrous metals cast under pressure and for the castings made of manganese alloys.
- 3.2.1.6 All dimensions mentioned in this standard are the dimensions prescribed in the component drawing.

3.2.2 Terms

3.2.2.1 Basic dimension — Basic dimension (Table 3) is the first dimension, determining the size of the machining allowance. It is defined by the distance of the most remote machined surface or line parallel with the surface given by the distance of two farthest opposite points on the surface to be machined. Machining allowance is decided jointly by the basic dimension and directive dimension of the casting in the plane normal to the basic dimension, for which the machining allowance is to be decided.

3 : 12006 - 198′

TABLE 2 MACHINING ALLOWANCES ON PATTERNS

(Clauses 3.2.1 and 3.2.1.1)

All dimensions in millimetres.

Basic Dimension		Position	DIRECTIVE DIMENSION OF CASTING												
	- '		OF SUR- FACE WHEN POURING	Above — Up to 30	30 80	80 180	180 315	315 500	500 800	800 1 250	1 250 2 000	2 000 3 150	3 150 5 000	5 000 8 000	8 000 12 500
	Above	-		4.5	. 0	E+0	c.o.	0.0	8.0	10.0	10.0	1410	16•0	16.0	18.0
		3 0	Upper Lower	4·5 3·0	5 0 3•5	5 ·0	6·0 4·0	8·0 5·0	5·5	7.0	12.0 8.0	9·0 9·0	10.0	11.0	11.0
	30	80	Upper Lower	4.5 3.0	5·0 3·5	6·0 4·0	6.0 4.0	5·0 5·0	6·0 9·0	10·0 7·0	12·0 8·0	14·0 9·0	16·0 10·0	16 · 0	18·0 12·0
	80	180	Upper Lower	5·0 3·5	5·0 3·5	6·0 4· 0	7 · 0 4·5	8·0 5 ·5	6.0 6.0	10·0 7·0	14·0 9·0	16·0 16·0	16·0 11·0	18·0 12·0	20·0 13·0
	180	315	Upper Lower	5·0 3·5	5·0 3·5	7·0 4·5	8·0 5·0	8·0 5·5	10°0 7°0	12·0 8·0	14·0 9·0	16·0 10·0	16·0 11·0	18·0 12·0	22·0 14·0
J	315	500	Upper Lower	5·5 3·5	6·0 4·0	7·0 4·5	8°0 5°0	$\frac{6.0}{6.0}$	10·0 7·0	12·0 8·0	16·0 10·0	16·0 11 · 0	18·0 12 · 0	20·0 13·0	24·0 16·0
	5 00	800	Upper Lower	6·0 4·0	7·0 4· 5	8·0 5·0	8·0 5·5	6.0 6.0	10°0 7°0	12·0 8·0	16 · 0 10·0	16·0 11·0	18 ·0 12 ·0	20·0 13·0	26·0 18·0
	800 1	250	Upper Lower	7·0 4·5	8·0 5·0	8·0 5•5	6.0 6.0	10 ·0 7 · 0	12·0 8·0	14·0 8·0	16·0 10·0	18·0 11·0	20·0 12 · 0	22·0 13·0	28·0 18·0
	1 250 2	000	Upper Lower	8·0 5·0	8·0 5·0	8•0 5·5	6.0 6.0	10·0 7·0	12 · 0 8 · 0	16·0 10·0	18·0 12·0	20·0 1 3· 0	22·0 14·0	22·0 14·0	30·0 20·0
	2 000 3	15 0	Upper Lower	8·0 5·0	8·0 5·5	6.0 6.0	10·0 7 · 0	12·0 8·0	14·0 9·0	16·0 11·0	20·0 13·0	22°0 14°0	22 · 0 14·0	24·0 16·0	32·0 22·0
	3 150 5	000	Upper Lower	6.0 6.0	6.0 6.0	10·0 7·0	12·0 8·0	9·0 9·0	16·0 10·0	18·0 12·0	20·0 13·0	22·0 14·0	24·0 16·0	26·0 18·0	36·0 24·0
	5 000 8	000	Upper Lower	10·0 7·0	10·0 7·0	12 · 0 8·0	14·0 9·0	16·0 10·0	16.0 11.0	20·0 13·0	22°0 14°0	24·0 16·0	26·0 18·0	30·0 20·0	38·0 26·0
	8 000 12	500	Upper Lower	16·0 11·0	18·0 12 · 0	20·0 13·0	22·0 14·0	24·0 16·0	26·0 18·0	28·0 18·0	30·0 20·0	32·0 32·0	36·0 24·0	38·0 26·0	42·0 28·0

TABLE 2A MACHINING ALLOWANCES FOR VARIOUS PRECISION DEGREES AND VARIOUS MATERIALS

(Clauses 3.2.1 and 3.2.1.1)

All dimensions in millimetres,

St No.	DESCRIPTION	PRECISION	DEGREE 1	PRECISION	DEGREE 2	Precision Degree 3		
		Percent Value of Table 2	Basic and Directive Dimensions	Percent Value of Table 2	Basic and Directive Dimensions	Percent Value of Table 2	Basic and Directive Dimensions	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	
1.	Machining allowance for stécastings	el 55	Consider Up to 2 000	85	Consider Up to 5 000	100	Consider Up to 12 500	
2.	Machining allowance for casting of grey, spheroidal and malle able cast iron or special ferroidalloys and of non-ferroidalloys and of non-ferroidalloys	us	do	75	do	90	do	

Note — The precision degrees shown above refer to the use of the following methods of mould production:

Precision degree 1: High pressure moulding, shell, hot box or cold box moulding, moulding with organic no-bake.

Precision degree 2: Simultaneous jolt-squeeze or squeeze type machine moulding using medium pressure, CO₂ moulding, moulding with inorganic binders.

Precision degree 3: Green or dry sand moulding using hand or machine moulding or sand slingers, cement moulding.

00

TABLE 3 EXAMPLES FOR DETERMINING THE BASIC DIMENSION

(Clause 3.2.2.1)

DETERMINATION OF SŁ DRAWING THE BASIC DIMENSION No. Basic dimension for 1. z = bb all machined para-llel plane surfaces of the casting is given by the dis-tance of two most **₹N8** remote plane surfa-N8D ces 2. N8, If z = 0, the machining allowance is determined considering the dimension 30 mm 3. z = 0

IS: 12006 - 1987 (Continued)

TABLE 3 EXAMPLES FOR DETERMINING THE BASIC DIMENSION — Contd

SL No.

Determination of the Basic Dimension

4.

z = a + d Basic dimension for all the parallel machined cylindrical surfaces of the casting is given by the distance of the most remote surface. Straight lines of these surfaces

5.

1.6

Basic dimension for conical surfaces of the casting is given by the distance of the two most remote opposite points on the surface which is being machined in the direction which is normal to the longitudinal axis

_

IS: 12006 - 1987

IS: 12006 - 1987

- 3.2.2.2 Directive dimension Directive dimension is an overall dimensional largest dimension of the plane in the plane normal to the basic dimerision Basic dimension and directive dimension are jointly determinir ig the machining allowance.
- 3.3 Clearance Clearance between core and core seat on cope is provided to avoid damage of mould during core setting and closing. For drag side also to ensure easy and snug fit a small clearance is provided but only on the sides and not at bottom. Table 4 and Table 5 give the suggested values of clearances for horizontal and vertical cores respectively.

TABLE 4 CLEARANCES FOR HORIZONTAL CORES

COPE PRINT	Type of Mould	CLEARANCE ON FACH SIDE, mm									
		Machine	Moulding	Hand M	Ioulding						
		Side drag	Side cope	Side drag	Side cope						
10-20	Green	0.00	0·20	0·00	0·20						
	Dry	0.50	0·20	0·20	0·20						
21- 30	Green	0·15	0·20	0·15	0·20						
	Dry	0·30	0·35	0·25	0·25						
31-50	Green	0·15	0·20	0·20	0·30						
	Dry	0·30	0·40	0·40	0·40						
51-80	Green	0·20	0·30	0·25	0·30						
	Dry	0·40	0·50	0·40	0·50						
81-120	Green	0·20	0·30	0·30	0·40						
	Dry	0·50	0·50	0·50	0·60						
121-180	Green	0·30	0·40	0·40	0·50						
	Dry	0·50	0·60	0·60	0·80						
181-260	Green	0·30	0·40	0·40	0.80						
	Dry	0·60	0·60	0·60	0.60						
261-360	Green	0· 3 0	0·40	0·40	0.60						
	Dry	0·60	0·60	0·80	1.00						
361-500	Green Dry	0.60	0.80	0.80	0.80						
501-700	Green Dry	0.80	0.80	0.80	1.00						
701-1 500	Green Dry	0.80	1.00	0.80	1.00						
1 501-2 500	Green Dry	1.00	1.20	0.10	1.50						
Over 2 500	Green Dry	2.00	2.50	2.00	2.50						

Note 1 - The values given in Table 7 can be taken for oil sand cores.

Note 2 — For shell/hot box cores, a suitable percent value can be taken.

Note 3 — For CO₂ and cold-set cores, a suitable percent value can be taken.

Note 4 - The clearances given are for uncoated core prints.

TABLE 5 CLEARANCES FOR VERTICAL CORES

(Clause 3.3)

All dimensions in millimetres.

CORE DIA OR MEAN DIMENSION	Type of Mould	CLEARANCE ON EACH SIDE								
MEAN DIMENSION		Machine	Moulding	Hand N	Moulding					
		Drag	Cope	Drag	Cope					
12-18	Green	0.10	0·10	0·00	0·00					
	Dry	0.00	0·20	0·20	0·50					
19-30	Green	0·00	0·20	0·20	0°25					
	Dry	0·20	0·40	0·40	0°50					
31-50	Green	0·15	0·30	0·30	0·40					
	Dry	0·30	0·50	0·50	0·75					
51-80	Green	0·20	0·30	0·40	0·50					
	Dry	0·40	0·50	0·60	1·00					
81-120	Green	0·20	0·30	0·50	0.60					
	Dry	0·40	0·50	0·75	1.25					
121-180	Green	0·20	0·40	0·50	0·75					
	Dry	0·10	0·60	1·00	1·50					
181-260	Green	0 30	0·50	0.60	1.00					
	D r y	0·50	0·70	1.00	2.00					
261-360	Green	0·40	0·50	0·75	1·00					
	Dry	0·60	0·80	1·00	2·00					
361-500	Green	0·40	0.80	1·00	1·50					
	Dry	0·60	0.80	1·50	2·00					
501-700	Green Dry	0·50 0·80	0·70 1·00	1·00 1·50	2.00					
701-1 000	Green Dry	0.80 1.00	1·00 1·50	2.00	2.50					
1 001-1 500	Green Dry	0.80 1.00	1·50 2·00	1.50	3.00					
1 501-2 500	Green Dry	1·00 1·50	2.00 2.50	2.00	3.00					
2 501-3 500	Green Dry	1·50 2·00	2·50 3·00	2.50	3·50					
Above 3 500	Green Dry	2·00 2·50	3·00 3·50	3.00	4.00					

Note 1 — The values given in Table 8 can be taken for oil sand cores.

Note 2 — For shell/hot box cores, a suitable percent value can be taken.

Note 3 — For CO₂/cold-set cores, a suitable percent value can be taken.

Note 4 — The clearances given are for uncoated core prints.

- 3.4 Mould Tapers Unless otherwise specified, the mould tapers specified in Table 6 shall be adopted. Separate core prints, which are provided on the side of the pattern, have the core dimension at the lowest edge. For bigger patterns, the mould tapers shall be agreed upon between the purchaser and the manufacturer. The draft tapers on patterns and core boxes shall be so selected and specified that due to draft tapers the casting wall thickness shall not be reduced, whenever the pattern parting line is not from centre the dimensions shall be taken on the parting line and taper provided. Three systems of showing draft are shown in Fig. (a), (b) and (c) of Table 6.
- 3.4.1 The draft tapers on patterns and core boxes shall be specified in any one way of the ways given in Fig. (a), (b) and (c) of Table 6. The purchaser shall indicate the method to be followed. If the purchaser has not specified the method the pattern manufacturer shall ask the clarification from the purchaser before starting the manufacture.
- 3.5 Sand Cordon A sand cordon is a ledge or cavity provided at the end of the lower side of the drag half of the core print in the mould in case of horizontally placed cores. Its purpose is to take up the sand flowing out during the insertion of the core in order to ensure a satisfactory core seat. The dimensions are specified in Table 7 and they shall be used according to the size of the core print.
- 3.6 Edge Rounding The edges of all the surfaces with machining allowance shall be rounded, the radius of rounding being not more than 65 percent of the machining allowance, exemptions are large surfaces, which lie in the plane of the mould joint.
- 3.7 Permissible Variations (Tolerances) on Patterns and Core Box Dimensions Working tolerances on pattern equipments should be unilateral. Tolerances on exterior surfaces (male portion) shall be always plus, and the tolerances on the interior or female portion of the casting will always be minus. This will provide wear allowance and will also keep the tolerances on the casting thickness towards plus side, enabling longer life of pattern till the thickness of the casting is acceptable within the permitted limits towards minus side.
- 3.7.1 For Class I and Class II castings (Class I and Class II tolerances of IS: 5519-1969*) male and female features will have tolerances on the untoleranced casting profile dimensions of patterns and core boxes to the following fundamental deviations and tolerances grades:

Class	Tolerance Permitted							
	Male	Female						
I	$\mathbf{D}9$	$\mathbf{D}9$						
II	D11	D11						

^{*}Deviations for untoleranced dimensions and mass of grey iron castings (first revision).

TABLE 6 TAPERS ON PATTERNS AND CORE BOXES

(Clauses 3.4 and 3.4.1)

All dimensions in millimetres.

Fig. (a) Taper A

Fig. (b) Taper B

Fig. (c) Taper C

METALS/EPOXY PATTERNS AND CORE BOXES

			Machine	Mouldir	ng	Hand Moulding					
b , 1	mm	Nominal		Rang	e of a	Nom	inal	Range of a			
Over	Up to		α	From	Up to	a	α	From	Up to		
	18	0.6	3°		0.94	0.5	5°		0.70		
18	30	i	2°30'	0.89	1.31	1.5	3°30'	1.10	1.83		
30	50	1	1° 3 0'	0.79	1.31	1.7	2°30'	1.31	2.18		
50	80	1.5	1° 3 0'	1.31	2.10	2	2°	1.74	2.79		
80	120	1.5	1°	1.40	2.10	2.5	1°30'	2.10	3.14		
120	180	2	0° 45 '	1.57	2.36	2.2	1°	2.10	3· 15		
180	315	2.5	0°36'	1.89	3.31	3	۱°	3.12	5.21		
315	500	.3	0°24'	2.20	3.20	4	0°36'	3.31	5.25		
500	800	3.2	0°18'	2.50	4.16	5	0°24′	3.50	5.60		

- a) Draft Angle System at Fig. (a) Draft is given on the casting surfaces which remain unmachined. It shall be used where design of the casting does not allow the decreases of the respective nominal dimension. In this case the on pattern and core box parting lined imensions shall be calculated and given on the pattern/corebox drawings.
- b) Draft Angle System at Fig. (b) Draft is given on the casting surfaces which remains unmachined and design of the casting permits decrease of respective nominal dimension and with that the weight of the casting.
- c) Draft Angle System at Fig. (c) Draft is given on the casting surface which (1) will be machined (2) will not be machined, but casting design permits increases of the nominal dimension.

Note — System of draft shall be mentioned on the drawing illustrating it by the respective figure.

IS: 12006 - 1987

The values of the tolerances are given in Table 8:

TABLE 7 DIMENSIONS OF SAND CORDON

(Clause 3.5; and Table 4)

All dimensions in millimetres.

Height (H) 3 5 10 15 Width (W) 5 10 15 20

TABLE 8 MACHINING DEVIATIONS ON UNTOLERANCED PATTERN AND CORE BOX DIMENSIONS

(Clause 3.7.1 and; Table 5)

(Deviations in μ m)*

DIMENSIO	mm) אפ		CLAS	ss I		CLASS II					
Over	Up to	Ma	le	Fem	ale	Mal	e	Fem	ale		
_	3	+45	+20	-20	-45	+80	+20	-20	-80		
3	6	+60	+30	30	-60	+105	+30	-30	 105		
6	10	+76	+40	-40	-76	+130	+40	-40	- 130		
10	18	+93	+50	-50	-93	+160	+50	50	-160		
18	30	+117	+65	-65	-117	+195	+65	-65	- 195		
30	5 0	+142	+80	-80	-142	+240	+80	-80	-240		
50	80	+174	+110	-110	-174	+290	+110	-110	-290		
80	120	+207	+120	-120	-207	+340	+120	-120	-340		
120	180	+245	+145	 145	-245	+395	+145	-145	395		
180	250	+285	+170	-170	-285	+460	+170	- 170	 460		
250	315	+320	+190	 190	- 320	+510	+190	190	-510		
315	400	+350	+210	-210	-350	+570	+210	-210	- 570		
400	500	+385	+230	-230	-385	+630	+230	-230	-630		
500	630	+435	+260	-260	-435	+700	+260	-260	-700		
630	800	+490	+290	-290	-490	+790	+290	-290	-790		
800	1 000	+550	+320	-320	 550	+880	+320	-320	- 880		
1 000	1 250	+610	+350	-350	-610	+1010	+350	-350	-1010		
1 250	1 -600	+700	+390	-390	- 700	+1 170	+390	-390	-1170		
1 600	2 000	+800	+ 430	-43 0	-800	+1 350	+430	-430	-1350		
2 000	2 500	+920	+480	-480	-920	+1 580	+480	-480	-1580		
2 500	3 150	+1 060	+520	-520	-1 060	+1870	+520	 520	₹1 870		
$*_1 \mu_1$	n (micre	ometre)	0 .001	mm = 1	micron.						

¹⁶

3.8 Cored Holes — Holes in rough casting generally need not be produced as-cast if with steel castings

$$d < 0.4 h + 10$$

and with castings of grey iron, SG iron and malleable cast iron, special ferrous alloys and non-ferrous metals there is

$$d < 0.3 h + 10$$

where

d is the diameter of the hole in mm, and h is depth of hole in mm.

In cases when economical advantage is evident and following an agreement between the supplier and the purchaser, holes of smaller diameters may also be produced as-cast.

3.9 Core Print Dimensions

3.9.1 Horizontal Core

3.9.1.1 Supported on both sides — Horizontal core print dimension supported on both sides shall be as shown in Fig. 1.

Fig. 1 Core Supported on Both Sides

Allowable stress: For green sand: $P_a = 0.5 \text{ kg/cm}^2$

For dry sand : $P_a = 2.5 \text{ kg/cm}^2$

$$P_{\mathbf{a}} = \frac{P}{2. dl} \tag{i}$$

$$P = \frac{\pi D^2 L}{4} \times (\text{Molten metal density - Core density}) \quad (\text{ii})$$

Using (i) and (ii) needs a relation between l and d of the core print, the following values can be taken for guidance:

for
$$d = 200 \text{ mm}$$
 $l/d = 0.25-1.0$
 $d = 201 \text{ to } 400$ $l/d = 0.25-0.75$
 $d = 401 \text{ to } 1.000$ $l/d = 0.2-0.5$
 $d = 1.001 \text{ and above}$ $l/d = 0.15-0.3$

IS: 12006 - 1987

3.9.1.2 Cores supported on one side

For D or H 150 mm, l = 1.25 L, D = d or H = h D or H 150 l = L, d = 1.5 to 1.8 D or h = 1.5 to 1.8 H D = Diameter of core, H = Height of core [see Fig. 2(a) to 2(c)], d = Diameter of core print, h = Height of core print, and

 $d = \text{Diameter of core print}, \quad h = \text{Height of core print}, \text{ and } l = \text{Length of core print}.$

Table 9 gives dimensions of core prints for various core sizes, for core length beyond 1 500, core grid (reinforcements) dimensions are to be taken care of.

TABLE 9 CORE PRINT DIMENSIONS												
Core Length mm	TYPE OF MOULD	L	engte of	OF CORE	ore Pa	INT IN	mm F	OR VA	BIOUS	DIAME	CTERS	
		00-20	51-100	101-160	161-250	251-400	401-650	651-1 000	1 001-1 600	1 601-2 500	Above 2 500	
Up to 50	Green Dry	20 20	25 25	30 30	35 35							
51-100	Green Dry	30 30	35 35	40 40	45 45	50 50						
101-200	Green Dry	35 35	4 0 4 0	50 50	60 60	90 75						
201-400	Green Dry	40 40	50 50	70 60	110 65	180 90	110	130				
401-700	Green Dry		80 60	125 75	190 90	110	130	155	180			
701- 1200	Green Dry			135 90	220 110	130	155	180	220	250		
1 201-2 000	Green Dry				130	155	180	220	250	300	350	
2 001-3 000	Green Dry					180	220	250	3 00	350	400	
Above 3 000	Green Dry						250	300	350	400	500	

Fig. 2(a) Core Supported AT One End

Fig. 2(b) and 2(c) Arrangements for Preventing the Core from Rotation

Cores supported on one print shall be used in cases where L > 1, 2D or L > 2H. Fig. 2(a).

If L > 1, 2D or 1, 2H, other arrangements as indicated in (b) and (c) shall have to be made to prevent the core displacement, both due to its own mass and due to the upward thrust of the metal.

- 3.9.2 Vertical Cores (i) Cores secured at both ends. Shall be shown in Fig. 3(a).
 - (ii) Cores secured at one ends. Shall be shown in Fig. 3(b), (c) and (d).

3.9.2.1 A rough guidance to determine whether the core needs a top print or not is given below:

Only bottom core print is necessary when following conditions are fulfilled:

d < 250 mm, H/d < 3.0

 $d = 251-400 \text{ mm}, H/d \leq 2.5$

 $d = 401-650 \text{ mm}, H/d \le 2.0$

IS: 12006 - 1987

If d or $\frac{l+b}{2}$ is exceeding these values, it is either necessary to use top print or deepen the bottom print to ensure stability of the core. The height of the top core print shall be about $\frac{1}{2}$ that of bottom print. However, if both top and bottom prints are provided even when the values of d or $\frac{l+b}{2}$ do not exceed the suggested values, it is possible to reduce the bottom core print correspondingly. Dimensions of vertical core prints are given in Table 10. Taper on core prints is given in Table 11.

TABLE 10 VERTICAL CORE PRINTS

All dimensions in millimetres.

HEIGHT OF CORE		Diameter of Core 'd' or $\frac{l+b}{2}$												
	Up to 50	51.100	101-160	161-250	251-400	401-650	651-1 000	1 001-1 600	1 601-2 500	Above 2 500				
Up to 50	30	30	30	30	30									
51-100	30	30	40	40	50	50								
101-200	40	50	50	60	60	60	80							
201-400	50	60	6 0	70	70	70	90	100	110					
401-700	60	70	70	80	80	80	100	110	120	140				
701-1 200		90	100	100	110	110	130	140	150	170				
1 201-2 000	_		130	130	140	140	150	160	170	190				
2 001-3 000				160	170	170	180	190	200	2 20				
Above 3 000				_	200	200	210	220	230	250				

^{3.10} Crush Strip — Crush strip is a small continuous projection made at the periphery of the pattern as shown in Fig. 4.

TABLE 11 TAPERS ON CORE PRINT

(Clause 3.9.2.1)

CORE DIAMETER OR CORE MEAN								1	Негон	т от С	ONE PRINTS	(in m	m)				
	DIME		,	Drag								Cope					
	(n	m)	Above	-	10	18	30	80	180	315	Above -	10	18	30	80	180	315
	Above	Up to	Up to	10	18	30	80	180	315	500	Up to 10	18	30	80	180	315	500
		18		3°	3°	3°					8°	8°					
	18	30			3°	3°.					8,	8°	8°				
	30	80				3°	3°				10°	15°	15°				
	80	180					5°	3°				10°	15°	10°			
	180	315					5°	3°					I5°	10°			
•	315	500					5°	5°	3°					15°	10°		
	500	800					5°	5°	3°					15°	10°		
	800	1 250						5°	3°	3°				15°	10°		
	1 250	2 000							3°	3°					15°	10°	-

Fig. 4 Crush Strip

It is provided to protect the edge of the moulds while closing and thereby preventing sand falling into mould cavity. Width and thickness of crush strip depends upon the pattern size. Usually 10×1 mm strip will be sufficient, wherever crush strips are not provided a minimum fillet radius of 1 to 1.5 mm is to be provided at the corners between pattern and match plate.

3.11 Jolt Strip or Wear Strip — Jolt strip or wear strip is provided on match plate to have perfect scaling of mould while closing [see Fig. 5(a) and 5(b)]. Usually 30×6 mm MS or case hardened steel as agreed to between the purchaser and the supplier are fixed on match plates. Wear strip surface should be flat and 0.4 to 1 mm above match plate surface. The surface of the moulding box edge which is scating on the wear strip also should be smooth and variations on flatness should be less than half of that of the gap between wear strip and match plate.

Fig. 5 JOLT STRIP OR WEAR STRIP

4. FASTENERS

4.1 Fasteners covered by IS: 1367* (published in several parts) shall be used.

5. EPOXY RESIN PATTERNS

- 5.1 Epoxy resin patterns and core boxes (with cast aluminium alloy frame) are suitable where production quantities are large and wooden patterns are totally inadequate. They have high strength to mass ratio (above 5.2 as compared to 4.5 for aluminium and 2.8 for cast iron), possess good resistance to wear and abrasion and are free from warpage.
- 5.2 The resin-mix consists of a liquid cold setting epoxy resin and a chemical hardener. Usually a gel-coat resin mix is first used to form the hard, wear resisting surface of the pattern. It is backed by a toughening material like woven glass fibre-soaked in a laminating resin mix. These laminations are backed finally by a casting resin mix which is also mixed with a filler like talc powder, slate powder or silica flour. Once fully hardened which takes about 24 hours, pattern is ready for use and requires no machining. Resin ingredients and type shall be decided as per the recommendation of resin manufacturer.
- 5.3 Epoxy patterns are usually employed for match plate work and machine moulding.

6. LIFE EXPECTANCY

6.1 Life Expectancy of Epoxy Pattern and Core Boxes — Life expectancy of epoxy pattern and core boxes shall be as given in Table 12.

TABLE 12 LIFE EXPECTANCY OF EPOXY PATTERN AND CORE BOXES			
METHOD OF PRODUCTION	PATTERN MATERIAL	REQUIRED CONSTRUCTION	LIFE IN NUMBER OF MOULDS/ CORES
Loose	Epoxy plastic	Cast in plaster or plastic moulds using casting resin only	Limited production
Mounted	Epoxy plastic and filler mate- rial	Cast in plaster, metal or plastic moulds using gel-coat, lamina- tion and casting resin	
Mounted, fibreglass reinforcement (pattern)	Epoxy plastic, filler material and metal re- inforcement	Using gel-coat, lamination and casting resin with filler material and reinforcement as necessary. Lamination with minimum 2 layers of fine woven glass fibre cloth	
Epoxy core box made over aluminium (Grade 4600-M to IS: 617-1975	· ſ	Minimum wall thickness 8 mm	5 000

^{*}Specification for aluminium and aluminium alloy ingots and castings for general engineering purposes (second revision).

^{*}Technical supply conditions for threaded steel fasteners.

box

6.2 Life Expectancy of Metal Pattern and Core Boxes — Life expectancy of metal pattern and core boxes shall be as given in Table 13.

TABLE 13 LIFE EXPECTANCY OF METAL PATTERN AND CORE BOXES METHOD OF PATTERN MATERIAL LIER IN NUMBER REQUIRED PRODUCTION OF MOULDS/CORES CONSTRUCTION Min Paiterns: Mounted Pressure cast As cast and cleaned 3 000 aluminium Mounted Sand cast alumi-As cast and cleaned 5 000 nium, brass Mounted Sand cast alumi-Machined and 30 000 nium, brass, SG machine marks iron, grey iron, removed and polishsteel ed for higher precision Core Boxes: Hand ram, or Pressure cast As cast and cleaned 3 000 blowing aluminium Sand cast alumi-Hand ram, or As cast and cleaned 5 000 blowing nium, brass or hot box Hand ram. Sand cast alumi-Machined and all 30 000 blowing or hot n'um, brass, cast machine marks

removed, polished for higher precision

50 000

iron (grey iron and SG iron),

steel forgings

(Continued from bage 2)

Foundry Moulding Boxes and Patterns Subcommittee. SMDC 17:6

Connenes

Representing

SHIPT NAND LAL VARMA

International Steel Fabricators. Bombav

Members

SHRI RAJESH KUMAR VERMA (Alternate to

Shri Nand Lal Varma) SHRI D. M. BIRADAR

The Institute of Indian Foundrymen, Calcutta

SHRI B. BANERJEE (Alternate)

SHRIS K. CHATTERJEE

Bharat Heavy Electricals Ltd, Hardwar SHRI R. P. MEHRA (Alternate)

SHRI P. K. DALMIA

SHRI GOPI CHAND GUPTA

Steelfabs, Delhi

SHOT VINOD AGGARWAL (Alternate)

SHRIG B. DALVI

Kiran Patterns Works, Bombay

Arch Industries (Foundry Equipment) Pyt Ltd. Calcutta

SHRI P. L. JAIN

SHRI N. P. SINHA

National Institute of Foundry & Forge Technology, Ranchi

SHRIK, S. IVER (Alternate) SHRI O. P. KHURANA

Ministry of Defence (DGOF) Ordnance Factory, Muradnagar

SHRI UMESH CHANDRA (Alternate)

SHRIS, P. NATRAJAN Ennore Foundries Ltd. Madras

SHEET S. M. UDAVAKUMAR (Alternate)

Setty Associates Pvt Ltd, Madras

SHRI D. PANDURAMGAM

Steel Authority of India Ltd (Bokaro Steel

SHRIP, K. SAMANTHA

Plant). Bokaro Engineering and Locomotive Co Ltd, Tata

Tamshedpur

SHRI T. K. CHANDA (Alternate)

HMT Limited, Bangalore SHRT R. SHEBBATAH

SHRI A. SHANTHARAM (Alternate I)

SHRID. R. PRABHARAR (Alternate II)

SHRI N. D. CHANDHA (Alternate III)

Pioneer Equipment Co Pvt Ltd, Vadodara SHRI THOMAS PAUL SHRI C. BHASKAKAN (Alternate)