Handbook of Troubleshooting Plastics Processes

A Practical Guide

John R. Wagner, Jr.


Contents

Prefac	ee	xvii			
List of	f Contributors	xix			
Part 1	1				
	The Economics of Troubleshooting Polymer Processing Systems Mark D. Wetzel				
	1 Introduction	3			
1.	2 Economic Incentives and Necessities	4			
1.	3 Troubleshooting Resources and Their Cost	6			
1.		11			
1		12			
1.	· · · · · · · · · · · · · · · · · · ·	14			
	1.6.1 Single Screw Extrusion Instability	14			
	1.6.2 Compounding Extruder Catastrophic Failure	14			
	1.6.3 Polymer Degradation During Melt Processing	16			
	7 Conclusions	20			
Re	eferences	20			
	hn R. Wagner, Jr.	•			
	1 Introduction	21			
2.	0	23			
Bı	ibliography	25			
	tatistical Tools for Trouble Shooting a Process incent Vezza	27			
3.		27			
3.		28			
J.	3.2.1 Histogram	28			
	3.2.2 Scatter Diagram	28			
3.		29			
3.	<u> </u>	31			
	3.4.1 Factorial Design	31			
	3.4.2 Fractional Factorial Design	34			
3.		37			
3.	1 ,	38			
	3.7.1 Central Limit Theorem	39			
	3.7.2 Variable Data Control Charts	41			
	3.7.3 Control Charts for Attribute Data	43			

vi Contents

		erences liography	45 45
	טוט.	Statistics	45
		Design of Experiments	45
		Statistical Process Control	45
Pa	rt 2:	Extrusion Processes	47
4		gle Screw Extrusion	49
		n R. Wagner, Jr.	40
	4.1	Introduction Progress Description	49
		Process Description erences	51 54
5		ableshooting the Co-rotating Fully Intermeshing Twin-screw Compounding System	57
	5.1	l Andersen, Rich Kanarski and John R. Wagner, Jr. Introduction	57
		Equipment Description	58
	5.3	Troubleshooting	59
	0.0	5.3.1 What is Troubleshooting?	60
	5.4	Tools of the Successful Troubleshooter	60
	0.2	5.4.1 Experience	60
		5.4.2 Vent Flow Problem	61
	5.5	Product, Process and Equipment Knowledge	62
		5.5.1 High Discharge Pressure Problem	64
		5.5.2 Barrel Temperatures Higher than Set Points Problem	65
		5.5.3 Climbing Discharge Temperature Problem	65
		5.5.4 Gels and Un-melts in the Extrudate Problem	65
		5.5.5 Holes or Bubbles in the Extrudate Problem	65
		5.5.6 Process Surging Problem	66
		Conclusion	66
	Refe	erences	67
6		ableshooting for Injection Molding	69
	5am 6.1	es J. Wenskus Introduction	69
	0.1	6.1.1 The Basic Approach	70
	6.2	Understanding Temperature Control	70
		Product Shift to a Different Machine	72
	0.0	6.3.1 Calculate the New Pressure Settings	72
		6.3.2 Procedure	73
	6.4	Part Weight as an Analytical Tool	74
		6.4.1 Example – Part Weight for Process Variability Analysis	75
		6.4.2 Long Term Variability Analysis	76
		6.4.3 Short Term Variability Analysis	76
		6.4.4 Variability Evaluation	76
		6.4.5 Process Benchmarking for Quality	77
		6.4.6 Benchmark Evaluation	78
		6.4.7 Summary	70

			Contents	vii
	6.5	Part Weight as Dimensional Aimpoint Control		79
		6.5.1 Unconstrained Process		80
		6.5.2 Partially Constrained Process		81
		6.5.3 Constrained Process		82
		6.5.4 Warpage		82
		6.5.5 Relationship of Shot Weight and Hydraulic Pressure		84
	6.6	Determining the Gate Freeze-Off Time		85
		6.6.1 Procedure to Determine the Freeze-Off Point		86
		6.6.2 Time Analysis		86
		6.6.3 Pressure Procedure		86
	Refe	erences		88
7		vn Film		89
	<i>Kar</i> 7.1	en Xiao and Steve Gammell Introduction		89
		Process Description		92
	7.2	7.2.1 Extruders		94
		7.2.2 Dies		94
		7.2.3 Process Cooling		97
		7.2.4 The Bubble Collapsing Process and Systems		98
		7.2.5 Haul-Off/Primary Nip		99
		7.2.6 Film Winding		101
		7.2.6.1 Center-drive Winder		102
		7.2.6.2 Surface Winders		102
	7.3	Special Tools for Troubleshooting		105
		7.3.1 Winding Systems		108
	7.4	Case Studies		109
		7.4.1 Case Study 1: Carbon Buildup		1()9
		7.4.2 Case Study 2: Poor Gauge Uniformity		110
	Refe	erences		111
8	Cas	t Film Troubleshooting		113
	And	rew W. Christie and Beth M. Foederer		
	8.1	Coextrusion Film Systems		113
	8.2	Troubleshooting Method		114
		8.2.1 The Problem Statement		115
		8.2.2 The Hypothesis		115
		8.2.3 Testing the Hypothesis		116
	0.0	8.2.4 Evaluating the Results		117
	8.3	Common Problems, Hypotheses and Tests		117
		8.3.1 Gels in Film		117
		8.3.2 Film Clarity		120
		8.3.3 Wrinkling		120 121
		8.3.4 Inability to Reach Output		121
		8.3.5 Poor Melt Mixing		123
		8.3.6 Melt Temperature Too Low8.3.7 Melt Temperature Too High		123
		8 3 8 Extruder Power Insufficient		123

viii Contents

		8.3.9	Film Streaks or Lines	124
		8.3.10) Melt Appearance Defects	125
		8.3.11	Thickness Variation – Cross Direction	125
		8.3.12	2 Thickness Variation – Machine Direction	126
		8.3.13	Poor Wound Roll Appearance	126
		8.3.14	Figure 1 Edge Tear (Unstable Edges)	127
			5 Pin Holes	127
		8.3.16	5 Extruder Surging	128
			7 Draw Resonance	128
			Film Discoloration	129
			Poor Heat Seal Strength	129
			Odor – Flavor Scalping	129
			Poor Strength	129
			2 Film Blocking	130
			3 Poor Printability	130
			Camber or Curl	131
	D - C		5 Scratches	131
	Kere	erences	•	131
9			ilms-Troubleshooting and Characterization	133
		0	. Mount, III	100
			duction	133
			ss Overview: Biaxial Orientation	134
	9.3		ated Film Markets	141
			Oriented Polypropylene OPP or BOPP	141
			Oriented Polyester OPET	143
			Oriented Polystyrene OPS Oriented Polyamide (Nylon) OPA	144 145
	9.4		pleshooting the Film Orientation Process as Applied to	140
	⊅. ┱	OPP I		146
			Control Variables	146
		<i>7</i> .1.1	9.4.1.1 Resin Drying	146
			9.4.1.2 Extrusion	147
			9.4.1.3 Casting and Pinning	149
			9.4.1.4 Machine Direction Orientation	153
			9.4.1.5 Transverse Direction Orientation	153
			9.4.1.6 Web Handling and Surface Treatment	156
			9.4.1.7 Winding	156
		9.4.2	Noise Variables	157
		9.4.3	Dependent Variables	157
	9.5		al Tools for Troubleshooting	158
	9.6		Studies	159
		9.6.1	Casting Capacity Limitation in PET Film Production	159
		9.6.2	Floating Gauge – Extrusion Instability and MDO Heat Transfer	
			Limitations	160
		9.6.3	Output Limitation from CoextrusionInstability	162
	Ref€	erences		164
	Bibl	iograpi	hy	164

10	8					
	James	s L. Thro	ne			
	10.1	Genera	al Concepts in Thermoforming	167		
	10.2	Catego	orization of the Process	169		
		10.2.1	Thick-Gauge Process	169		
		10.2.2	Thin-Gauge Process	170		
	10.3	Specifi	c Aspects of the Thermoforming Process	172		
		10.3.1	Critical Material Issues	172		
		10.3.2	Molds and Mold Design	173		
		10.3.3	Incoming Sheet Quality Issues	174		
		10.3.4	Materials Handling – Ingress	174		
		10.3.5	Heating	175		
			Pre-stretching (Plug Assist)	176		
		10.3.7	Pre-stretching (Vacuum/Air Pressure Formation)	176		
		10.3.8	Contacting the Mold	176		
		10.3.9	Cooling and Rigidifying the Formed Part	177		
		10.3.10	Removing the Formed Part from the Mold	178		
			Materials Handling – Egress	178		
			Trimming	178		
		10.3.13	Post-trimming Issues	179		
			Regrind	180		
	10.4		m Solving Methodology	180		
			Trimming	182		
	10.5		al Preventative Maintenance Concepts	183		
			Crisis Maintenance	184		
			Routine Maintenance	184		
	10.6 Genera		al Predictive Maintenance Concepts	187		
	10.7	,	during Troubleshooting	188		
			Make-up of a Troubleshooting Team	192 193		
		Appendix 1: Thermoforming References with Troubleshooting Sections				
			Plastic Materials References	193		
			Troubleshooting Guidelines for Thick-Gauge Thermoforming	194		
			Troubleshooting Guidelines for Thin-Gauge Thermoforming	[99 -		
	~ *		Time-dependent Ranking of Typical Courses of Action	209		
	App	endix 6:	· · · · · · · · · · · · · · · · · · ·	210		
			Thin-Gauge	210		
			Thick-Gauge	213		
11	-		ment Processing for Industrial/Technical Blow Molding	217		
		rt A. Sla				
	11.1		uction of Blow Molding	218		
			How Parts are Blow Molded	218		
			Positive Benefits of the Process	219		
			Negative Factors of Accumulator Head Blow Molding	219		
	11.2		the Proper Equipment	220		
	11.3	Extrud		222		
	11.4		ulator Head	225 226		
	11.5	11.5 Importance of Cleaning				

x Contents

	11.6	Press		229
	11.7	Hydra	ulics	230
	11.8	Microp	processor	232
	11.9	Pneum	natic Systems	233
	11.10	Part Ta	ake Out System	233
	11.11	Selection	on of Equipment	234
12	PET 9	Stretch B	Blow Molding	237
		Weissma		
	12.1	Introd		237
			ET Universe	238
			ology History	239
			hemistry	239
			lorphology	241
	12.6		Universe	24 3
	12.7		Manufacturing	245
			nercial Manufacturing Processes	247
	12.9		s Elements	251
		12.9.1	Injection Molding	251
			12.9.1.1 IV Drop	251
			12.9.1.2 Acetaldehyde	254
		4000	12.9.1.3 Molding Stresses	256
		12.9.2	J	258
			12.9.2.1 Gate Crystallinity and Separation	259
		4200	12.9.2.2 Gate Pin Holes	260
		12.9.3	Mold Cooling	260
		1001	12.9.3.1 Preform Problem Analysis	261
		12.9.4	Blow Molding	261
		10 O F	12.9.4.1 General Principles – Reheating and Preform Temperature	261
		12.9.5	Preform Temperature Profiling	263
		12.9.6	Blowing	264
			12.9.6.1 Quality Attributes and Performance Issues	266
			12.9.6.2 Blow Molding Process Monitoring	269
			12.9.6.3 On Line Inspection	271
			12.9.6.4 Testing and Test Procedures	271
	10 10	C (12.9.6.5 Special Processes	272
			Sample: Thermal Stability Failure of CSD Bottles	277
	Refer	ences		278
13		•	g – Problems and Solutions	281
		an C. Le Introdu		201
				281
			eshooting	282
	13.3	variabi 13.3.1	les Affecting the Blow Molding Process PART 1: Defects in Article	283
		13.3.1		284
		1227	13.3.1.1 PART I – Defect in Finished Article	284
		13.3.2	PART II: Parison Defects	289
			13.3.2.1 PART II – Defects of the Parison	289

Contents	хi
COMME	/

		13.3.3	Noise	293
		13.3.4	Ambient Conditions	293
	13.4	Prevent	ative Maintenance	293
		13.4.1	Maintenance Recommendations	293
		13.4.2	Machine Check Out	294
	13.5	Injection	n and Stretch Blow Molding	294
	13.6	Compu	ter Integrated Manufacturing (CIM) in Extrusion Blow Molding	295
	Ackn	owledge	ment	297
	Biblio	ography		298
14			ring Troubleshooting	299
			ver and Andrew W. Christie	
			sion Extrusion Coating/Laminating Systems	299
			shooting Method	300
	14.3		on Problems, Hypotheses and Tests	301
		14.3.1	Gels in Film	301
			Poor Adhesion	304
			Wrinkling	305
		14.3.4	Low Output Room Molt Mixing	306 307
		14.3.5 14.3.6	Poor Melt Mixing Melt Temperature Too Low	308
		14.3.7	Melt Temperature Too Low Melt Temperature Too High	308
		14.3.8	Extruder Power Insufficient	309
		14.3.9	Die Lines	309
		14.3.10		309
		14.3.11	1 1	310
		14.3.12		310
		14.3.13		311
		14.3.14	Edge Tear (Unstable Edges)	311
		14.3.15	Pin Holes	312
		14.3.16	Extruder Surging	312
		14.3.17	Draw Resonance	312
		14.3.18	Poor Heatseal	313
		14.3.19	1 0	313
		14.3.20	•	313
			Camber or Curl	314
		14.3.22	Scratches	314
	Refe	rences		314
Pa	rt 3: N	Von-extr	usion Processes	315
15	Adhe	esive and	Thermal Lamination	317
		Dunn		_
	15.1	Introdu		317
		15.1.1	Process Overview	317
			Markets Served	318
		15.1.3	,	010
			Challenges and Threats	318

xii Contents

	15.2	Process	Description	319		
		15.2.1	Major Process Components	319		
		15.2.2	Equipment Production Ranges	319		
		15.2.3		319		
	15.3	5.3 Control Variables				
	15.4	Random Cause Variables				
	15.5	Depend	lent Variables	325		
			Tools for Troubleshooting	326		
		15.6.1	Product	327		
	15.7	Case Sti	udies	328		
		15.7.1	Easy-peel or Rip-off	328		
		15.7.2	Spotty Results	330		
	Biblio	ography		330		
16	Troul	oleshootii	ng for Rotomolding	331		
		Nugent				
			sic Process	331		
	16.2	Key Qu	ality Control Steps in Rotomolding	336		
		16.2.1	*	337		
		16.2.2		339		
		16.2.3	O	339		
		16.2.4		339		
			Machinery	340		
		16.2.6	Calibration	340		
			Production Process and Records	340		
			Rotomolding Problems	343		
	16.4		Solutions	347		
			Adhesion – Difficulty in Painting or Applying Labels	347		
			Blowholes – Around Inserts	347		
			Blowholes – Other Areas	348		
			Blowholes – Parting Line	348		
		16.4.5	Bubbles on Part Surface or in the Cross-section	349		
		16.4.6	Coining (Pockmarks)	350		
		16.4.7	Color – Part Burned/Discolored	350		
		16.4.8	Color – Static Swirl	351		
		16.4.9	Color – Unevenness	352		
		16.4.10	Flash at the Parting Line	352		
		16.4.11	Foaming – Coarse or Uneven Foam	353		
		16.4.12	Foaming – Gaps in Wall Cross-section	353		
		16.4.13	Foaming – Part Deformation	354		
		16.4.14	Incomplete Material Fusion	354		
		16.4.15	Incomplete Mold Fill (Bridging)	355		
		16.4.16	Low Impact Strength	355		
		16.4.17	Low Part Stiffness	356		
		16.4.18	Long Oven Cycle	357		
		16.4.19	Long-term Part Failure	357		
		16.4.20	Mold Distortion, Explosion	358		

				Contents	xiii
		16.4.21	Plate Out		358
		16.4.22	Sticking in Mold		359
		16.4.23	Wall Thickness – Uneven		360
		16.4.24	1 0		360
		16.4.25	Whitish Part Appearance		361
17	Plasti	cs Calen	dering		363
			andrasekaran		
	17.1	Introdu			363
			ng and Fluxing		364
	17.3		nd Strainers		365
		Calend			365
	17.5		l Description of a Calendering Machine		367
		17.5.1	Rolls		367
			Sheet Finishes		368
		17.5.3	Roll Contours		369
		17.5.4			370
		17.5.5	Roll Adjustment		370
		17.5.6	Bed Plate		370
		17.5.7	Lubrication		371
		17.5.8	Temperature Control		371
		17.5.9	Safety and Safety Regulations		372
	17.6		lendering Process		372
		17.6.1	Heating and Delivery to the Calender		373
		17.6.2	Roll Banks		373
		17.6.3	Sheet Takeoff and Post-processing		374
		17.6.4	Embossing and Laminating		374
	17.7	-	Materials and Products		375
		17.7.1	The Formulas		375
	17.8		alendering is Preferred to Extrusion		377
	17.9		ering Process Variables		377
		17.9.1	Barring and Noise Due to Roll Vibration		377
		17.9.2	Machine Dependent Variable		378
		17.9.3	Product Variation		379
		17.9.4	Overcoming and Correcting Process Variation		38 1
	17.10	Concli	usion		381
	Refer				382
	Biblic	graphy			382
18	-	ression I	Molding san Natamai Subramanian		383
				0.11=	
	18.1	Introdu			383
	18.2	Materia			384
		18.2.1	Thermoplastics and Compression Molding		384
		18.2.2	Thermosets and Compression Molding		385
		18.2.3	Premix or Prepreg Preparation		386
		18.2.4	Fiber Alignment		386

xiv Contents

		18.2.5 Pre-form	386
		18.2.6 Prepreg	386
	18.3	Sheet Molding Compound – Production	386
		18.3.1 Mold	388
	18.4	Technology – Compression Molding	388
		18.4.1 Important Variables during Processing	389
	18.5	Troubleshooting	390
	18.6	Problems and Solution(s)	392
	18.7	Summary	393
		18.7.1 Fundamentals	393
		18.7.2 Advantages	393
		18.7.3 Disadvantages	394
		18.7.4 Future Trends	394
	Refer	rences	395
19	Trans	sfer Molding	397
		ılisrinivasan Natamai Subramanian	
	19.1	Introduction	397
	19.2	Curing	398
	19.3	Processing	399
	19.4	Mold	400
	19.5	Process Optimization	400
		Method	401
	19.7	Pot Type Transfer Molding	401
		19.7.1 Plunger/Transfer Molding	402
		19.7.2 Screw Type Transfer Molding	402
		19.7.3 Screw Injection Type	402
	19.8	Troubleshooting	403
	19.9	Summary	404
		19.9.1 Advantages	404
		19.9.2 Disadvantages	404
		19.9.3 Future Trends	405
		19.9.4 Fundamentals	405
	Refer	rences	405
20	Pultr	usion Process Troubleshooting	407
	•	ıh E. Sumerak	
	20.1		407
		20.1.1 Pultruded Products are Governed by a Performance Specification	409
	20.2	Materials Review	410
		20.2.1 Resin	410
		20.2.2 Resin Reactivity	411
		20.2.3 Resin Reactivity Measurement	412
		20.2.4 Resin Viscosity	414
		20.2.5 Reinforcements	415
	20.3	Process Parameters	416
		20.3.1 Composition and Process Specification	417

				Contents	XV
	20.4	Manufa	acturing [Defects	417
	20.1		Defects		417
	20.5		al Related	Defects	419
	20.0		Resin	Berets	419
			Reinforce	ements	420
	20.6			er Related Defects	422
	20.7		ds Related		426
	20.7			oting Process	429
	20.0	20.8.1		ve versus Objective	429
			Visual To		430
				Quantitative Analysis Tools	434
				·	435
	20.0			Quality Assessment Tools	438
				Examples	438
		Summa	-		439
		owledge	ement		439
	Kerer	ences			4.09
21			•	Problems in Plastics Processes	441
	U	Robinso			
	21.1	Introdu			441
				nd Character of Static	441
				Static Problems	442
	21.2		lauses of S		443
		21.2.1		rging/Contact Charging	443
				Triboelectric Series	444
		21.2.2	Applicat	ion of the Triboelectric Series	445
			Charge I		446
		21.2.4	Ionizer I	mbalance (Active Charging)	446
	21.3	Static N	Measurem	ent Tools	447
		21.3.1		atic Fieldmeters (FMs) and Non-Contacting Electrostatic	
			Voltmete	ers (ESVMs)	447
			21.3.1.1	Electrostatic Fieldmeters – Fieldmeters Respond to	
				Net Charge	447
			21.3.1.2	Non-contacting Electrostatic Voltmeter – Voltmeters	
				Respond to Surface Charge	448
			21.3.1.3	Spatial Resolution and Response Time	450
			21.3.1.4	Typical Applications – Monitor Static Performance with	
				Fieldmeters and Voltmeters	451
		21.3.2	Charge I	Meter – Coulomb Meters are a Direct Measure of Charge	455
			21.3.2.1	Principles of Operation	455
			21.3.2.2	Typical Applications	456
		21.3.3	Resistivi	ty Meters	457
				Volumetric Resistivity Meters	457
			21.3.3.2	Surface Resistivity Meters	460
		21.3.4		Dissipation Time Measurements	463
			21.3.4.1	Importance of Charge Dissipation Time	463
			21.3.4.2	Principles of Operation – Static Dissipation Time	463
			21.3.4.3	Typical Application – Static Dissipation Time	464
				J 3 A A	

xvi Contents

21.4	Static Problem Diagnosis			464
			and the Problem	464
	21.4.2	Baseline Data and Control Charts		465
	21.4.3	Hot Rolls	3	467
	21.4.4	Static Spe	ecifications	469
21.5	<u>-</u>			470
	21.5.1 Locate the Source of Charge Separation			471
		21.5.1.1		471
		21.5.1.2	Drive Roller	472
		21.5.1.3		472
		21.5.1.4		474
		21.5.1.5	Dryer Exit Nip Roller	474
		21.5.1.6	Winder Lay-on Roller	474
	21.5.2	Static Con	trol System Maintenance	475
		21.5.2.1		476
		21.5.2.2	Replace Ionizing String	476
		21.5.2.3	Verify Gaps	476
		21.5.2.4	Verify Performance	476
		21.5.2.5	Clean Rollers, Belts and Guides	476
		21.5.2.6	Restore Surfaces of Tacky (Cleaning) Rollers	476
		21.5.2.7	Check the Electrical Resistivity of Static	
			Dissipative Rollers	476
		21.5.2.8	Test the Bearing Drag on Low Wrap Rollers	477
		21.5.2.9	Align Roller	477
		21.5.2.10		477
		21.5.2.11	Lay-on Rollers	477
		21.5.2.12		477
		21.5.2.13	Winding Tension Profile	477
		21.5.2.14		477
	21.5.3	Conducti	ve Layers in Products	477
References				478
Recommended Reading for Further Study				479