John Sommer

Troubleshooting Rubber Problems

HANSER

Sommer **Troubleshooting Rubber Problems**

John Sommer

Troubleshooting Rubber Problems

The Author: John G. Sommer 200 Laurel Lake Dr., W314, Hudson, OH 44236

Distributed in North and South America by: Hanser Publications 6915 Valley Avenue, Cincinnati, Ohio 45244-3029, USA Fax: (513) 527-8801 Phone: (513) 527-8977 www.hanserpublications.com

Distributed in all other countries by Carl Hanser Verlag Postfach 86 04 20, 81631 München, Germany Fax: +49 (89) 98 48 09 www.hanser-fachbuch.de

The use of general descriptive names, trademarks, etc., in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone. While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the author nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Library of Congress Cataloging-in-Publication Data

Troubleshooting rubber problems / John Sommer.
pages cm
ISBN 978-1-56990-553-1 (hardcover) -- ISBN 978-

ISBN 978-1-56990-553-1 (hardcover) -- ISBN 978-1-56990-554-8 (e-book) 1. Rubber goods. 2.

Rubber. I. Title. TS1890.S665 2013 678'.3--dc23

Sommer, John G.

2013031088

Bibliografische Information Der Deutschen Bibliothek Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

ISBN 978-1-56990-553-1 E-Book ISBN 978-1-56990-554-8

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or by any information storage and retrieval system, without permission in writing from the publisher.

© Carl Hanser Verlag, Munich 2013 Production Management: Steffen Jörg Cover art: Courtesy of Freudenberg-NOK Sealing technologies Coverconcept: Marc Müller-Bremer, www.rebranding.de, München Coverdesign: Stephan Rönigk Printed and bound by Kösel, Krugzell Printed in Germany

Preface

The intent of this book is to compile and present a lifetime of experience involved in research and development in the rubber industry. This experience resulted from employment at several rubber companies, most notably 28 years in the research division at Gencorp in Akron. This was followed by teaching rubber-related seminars at several universities and at the Rubber Division of the American Chemical Society.

I would like to acknowledge the help, encouragement, and support of my wife, Nancy, and also the help with computer-related issues provided by our son, John. I also acknowledge the information obtained from my students, wherein the student became the teacher.

September 2013, John G. Sommer

Table of Contents

Pre	face		V
1	TSE a	nd TPE Materials, Compounds, Processes, and Products	1
1.1	Introd	uction	1
1.2	Troubl	eshooting Difficulties	1
1.3		Troubleshooting	2
1.4		als, Process, and Design Factors	3
1.5		Organization	4
1.6		e of Rubber	4
1.7		ng	5
1.8		imer	6
1.0	Disciul		0
2	TSE N	Materials and Compounds	7
2.1	Introdu	uction	7
2.2	Cost R	eduction	7
	2.2.1	Compounds and Compounders	8
	2.2.2	High-Viscosity Elastomers and Compounds	9
2.3	Elastor	mer Type	9
	2.3.1	CR (Neoprene)	10
	2.3.2	CSM (Chloro-Sulfonyl-Polyethylene)	11
	2.3.3	IIR (Isobutene-Isoprene)	11
	2.3.4	EPDM (Terpolymer of Ethylene, Propylene, and a Diene)	11
	2.3.5	SBR (Styrene-Butadiene Rubber)	12
	2.3.6	FKM (Fluoro Rubber of the Polymethylene Type)	13
	2.3.7	Polyisoprene (NR and IR)	14
2.4	Crysta	llization	15
2.5	Crossl	inking Factors	16
2.6	Silicon	e Rubber	17
	2.6.1	NBR (Acrylonitrile-Butadiene Rubber)	20
	2.6.2	HNBR (Hydrogenated Nitrile Rubber)	20
	2.6.3	CM (Chloro-Polyethylene)	21
	2.6.4	CSM (Chlorosulfonated Polyethylene)	22
	2.6.5	AEM (Ethylene Acrylic)	22
2.7	Elastor	mer Blends	22
2.8	Crosslinking Systems		

2.9	Dispers	ion		25
2.10	Crosslin	nking Sys	tem Effects	25
2.11	Retarde	rs		27
				27
2.13	Process	Aids		29
			Oils	30
				31
			ation and Staining	32
2.16				34
				36
			erties	36
	-	-		37
				41
			astomers	41
			Viscosity	43
2.22			ding Factors	44
2 23			unig ractors	45
				46
2.24	riastisu	15		40
3	TSE Pr	ocesses	s and Equipment	55
3.1			o and Equipment	55
J.1	3.1.1		es	55
	3.1.2		e Surface Treatments	56
3.2			ents	58
J	3.2.1		e Considerations	59
	3.2.2		e Type	60
3.3	Testing			64
3.4				67
3.5				68
0.0	3.5.1		/pe	70
3.6	Mills			71
3.7				72
3.8	-			73
3.9				73
0.7			n of Specific Types of Rubber	76
	0.7.1	3.9.1.1	Elastomeric Alloy (EA)	76
		3.9.1.2	EPDM	76
		3.9.1.3	Silicone Rubber	76
	3.9.2		n Factors	77
		3.9.2.1	Output Rate	77
		3.9.2.2	Die Swell	77
		3.9.2.3	Die Entrance	78
		3.9.2.4	Extrudate Appearance	79

3.10	Equipm	ent	30
	3.10.1	Hot-Feed	80
	3.10.2	Cold-Feed	30
3.11	Ram Ex	truder	31
3.12	Multicu	t Transfermix	31
3.13	Crosshe	ead Extruder	31
			32
			32
	3.15.1	9	32
	3.15.2		32
	3.15.3		3
			3
3.16	Die Des	ign 8	3
			36
			36
			37
0.17	3.19.1		39
	0.17.1		39
	3.19.2		0
	0.17.2		0
	3.19.3		2
	3.19.4		2
		11 0	3
	3.19.6		5
	3.19.7		5
3.20	Potentia		6
			7
			7
		_	8
			8
		•	
			9
			9
		eating 10	0
3.28	Injection	n-Compression	12
3.29		r Molding 10	
	3.29.1	Cavity Filling	12
	3.29.2	Adhesion	13
	3.29.3	Dimensional Factors	
	3.29.4	Shrinkage	
	3.29.5	Compound Flow	-
	3.29.6	Cold Transfer Molding	
	3.29.7	Sprues	
	3.29.8	Injection-Transfer	-
	3.29.9	Transfer Mold Design	
	3.29.10	Parting Line	8

	3.29.11	Plunger	109	
	3.29.12	Sprues	109	
3.30	Injectio	n Molding	110	
	3.30.1		111	
	3.30.2		113	
3.31	Molds .	-	115	
	3.31.1		116	
	3.31.2		117	
	3.31.3		117	
	3.31.4	,	117	
			118	
	3.31.5	9	119	
	3.31.6	Leader Pins	119	
		3.31.6.1 Core Pins and Bushings	120	
	3.31.7		120	
3.32	Overflo	WS	122	
	3.32.1		123	
3.33	Holes .		124	
			125	
0.04			125	
			126	
2 25			126	
		9		
		9	128	
			129	
3.38		·	129	
	3.38.1	9	130	
	3.38.2	9	131	
	3.38.3	9	131	
	3.38.4	9	131	
	3.38.5	9	132	
3.39		9	133	
	3.39.1	0 1 1	133	
	3.39.2		134	
	3.39.3	9	134	
	3.39.4		135	
	3.39.5		135	
3.40	Laser E	ngraving	135	
4	TSE Pr	roducts	149	
4.1	Product	t Considerations	149	
4.2	Effect of Aging			
4.3			151	
4.4	-		151 151	
4.5			151 153	
4.5	Ralloon		153 153	
4 ()	-DallOON	8	1:10	

4.7	0-Rings	153	
4.8	Rubber Mirror	154	
4.9	Cow-Related Applications	154	
4.10	Regenerative Brake Systems	155	
	Rubber-Covered Horseshoes	155	
	Rubber Bullets	155	
	Bungees	155	
	Rubber Band Ligation	156	
	Rubber Bands	156	
	Floor Mats	156	
	Mounts	156	
		150	
	Stress Concentration		
	Roofing	161	
	Finite Element Analysis	162	
	Air Springs	162	
	Keyboard Springs	163	
4.23	Gloves	163	
4.24	Inflatable Dam	164	
4.25	Inflatable Traffic Hump	164	
4.26	Tennis Balls	164	
4.27	Tires	164	
	4.27.1 Tire Manufacturing Systems	166	
	4.27.2 Modular Integrated Robotized System	166	
	4.27.3 Bridgestone Innovative and Rational Development	167	
	4.27.4 Modular Tire Manufacturing	167	
	4.27.5 Advanced Tire Operation Module	167	
	4.27.6 Automated Production Unit System	167	
	4.27.7 Integrated Manufacturing Precision Assembled Cellular Technology	167	
	4.27.8 Components	170	
	4.27.10 Venting Tire Molds	176	
	4.27.10 Venting Tire Molds	178 179	
	4.27.11 Run-Flat Tires4.27.12 Semi-pneumatic Tires	180	
	4.27.13 Tire Aging and Safety	181	
	4.27.14 Tire Recycling	182	
1 28	Nontire Products	182	
7.20	4.28.1 General Design Considerations	182	
1 20	Bridge Bearings	185	
	Earthquake Mounts	186 187	
	Expansion Joints		
4.32	Seals	187	
	4.32.1 Automobile Sunroof Seals	188 188	
	4.32.2 Adulat Lip Seals	100	

	4.32.4	Gaskets	189
	4.32.5	Wine Bottle Corks	190
	4.32.6	Casket Seals	190
	4.32.7	Aircraft Runway Seals	190
	4.32.8	TPU Seals	190
4.33	Inner T	ubes	191
4.34	Windsh	ield Wiper Blades	191
4.35	Friction	Drive	192
4.36	Baby Bo	ottle Nipples	192
4.37	Belts		193
	4.37.1	Serpentine Belts	194
	4.37.2	Aircraft Recorder Belts	194
	4.37.3	O-Ring Belts	194
	4.37.4	Conveyor Belts	194
	4.37.5	Timing Belts	195
4.38	Mountii	ngs, Bearings, and Bushings	196
	4.38.1	Engine Mounts	198
4.39	Hose an	nd Tubing	200
	4.39.1	Self-Sealing Fuel Cells	202
	4.39.2	Radiator Hose	202
	4.39.3	Fuel Hose	204
	4.39.4	Turbocharger Hose	204
	4.39.5	Refrigerant Hose	205
	4.39.6	Heating Hose	205
	4.39.7	Brake Hose	206
	4.39.8	Power-Steering Hose	206
	4.39.9	Hose Design	207
		Hose Manufacture	207
		Hose Failure	208
		Hose Abrasion	208
		Medical Hose	208
		Hose Identification Technology	209
	•	ion Joints	209
4.41	Color .		209
4.42	Rubber-	-Covered Rolls	210
4.43	Wire an	nd Cable Coating	212
4.44	Cellular	Rubber	212
4.45	Hard Ru	ıbber	213
4.46	Rocket 1	Insulation	213
4.47	O-Rings	5	214
	_	ß	214
			215
	_	lding	215
50	4.50.1	Latex	215
		Plastisol	217

	4.50.3	Materials	217
	4.50.4	Processing	217
	4.50.5	Design, Products, and Applications	218
_			
5	TPE M	laterials and Compounds	233
5.1	Introdu	ıction	233
5.2	TPE Ty	pes	234
	5.2.1	TPV (Thermoplastic Vulcanizate)	234
	5.2.2	SBC (Styrenic Block Copolymer)	234
	5.2.3	SEBS (Styrene Ethylene Butylene Styrene)	234
	5.2.4	TPU (Thermoplastic Polyurethane)	235
	5.2.5	TPO (Thermoplastic Polyolefins)	235
	5.2.6	COP (Copolyester)	236
5.3	Drying		236
5.4	Cost		237
5.5	Service	Temperature	237
5.6	Color .		237
	5.6.1	Painting	239
6	TDE D	recesses and Equipment	242
		rocesses and Equipment	243
6.1		on Molding	243
	6.1.1	Injection Molding Machines	244
	612	6.1.1.1 Specialized Machines and Techniques	247
	6.1.2 6.1.3	Machine Operation	248
	6.1.4	Drying	249
		Barrel and Screw	249
	6.1.5	Injection Rate	251
	6.1.6 6.1.7	Injection Pressure and Mold Packing	251
		Clamp Pressure	252
	6.1.8 6.1.9	Nonreturn Valve	252 253
	6.1.10	Mold Temperature and Cooling Time Heat Transfer	253
	6.1.11		255
	6.1.11	Mold Fouling	255
	6.1.13	Regrind	255
	0.1.13	6.1.13.1 Mold Material	255
		6.1.13.2 Mold Surface Treatments	256
		6.1.13.3 Mold Maintenance	256
	6.1.14	Mold Design	250
6.2		9	
6.2		lolding	260
6.3		on	263
	6.3.1	Extrusion Equipment	264
	6.3.2	General Design Guidelines for Extrusion	266

7	TPE Products	271
7.1	Athletic Products	272
7.2	Hood Stops	272
7.3	Food Trays	272
7.4	Rollers	273
7.5	Seals	273
	7.5.1 Seal Design	273
7.6	Hose	274
7.7	Prosthetics	274
7.8	CVJ Boots	274
7.9	Fish Lures	275
7.10	Design	275
7.11	Appearance	275
7.12	Conductive SEBS	276
7.13	Safety	276
Арр	endix I	279
Abbı	reviations	279
aqA	endix II	283
	nitions	283
Inde	ex	285