1. Injection Molding

1.1 Injection machine

The injection machine is a machine that melt plasticize the molding material inside the heating cylinder and inject this into the mold tool to create the molded product by solidifying inside it. The injection machine is constructed of a mold clamping device that opens and closes the mold tool, and device that plasticize and inject the molding material. There are several types in the injection machine, and the difference is made by how these two devices are arranged.

- (1) Horizontal injection machine: Both mold clamping device and injection device compounded horizontally
- (2) Vertical injection machine: Both mold clamping device and injection device compounded vertically
- (3) Two-color injection machine
- (4) Rotary injection machine
- (5) Low foam injection machine
- (6) Multi material injection machine
- (7) Sandwich injection machine

1.2 Selection of injection machine

1.2.1 Select by injection volume

As a guide, generally the injection machine should be selected so that molded product volume will become 30% to 80% of the machine's injection volume. When molding, the relation of the machine's injection volume Q(g) and one shot weight (sprue and runner weight included) W(g) should be in the range indicated below.

$$Q = (1.3 \sim 1.5) \times W$$

If the injection volume is too small, plasticization will not make it, and might lose its original physicality as a molded product because the resin will be sent without enough plasticization. On the other hand, if the injection volume is too big, residence time inside the cylinder will be longer and cause degradation by more chance.

1.2.2 Select by mold clamping pressure

Both toggle type and direct pressure type is suitable when molding NOVADURAN. The relation of molded product projected area A(cm²) and required mold clamping pressure P(ton) should be in the range indicated below.

$$P = (0.5 \sim 0.7) \times A$$

1.2.3 Nozzle structure

Open nozzle is common when molding NOVADURAN. The nozzle of commercially-supplied injection machine can be open nozzle or shut-off nozzle (Figure 1-1) but in any type, it is necessary to have a temperature control. If drooling from the nozzle is concerned, use the shut-off nozzle. However, it might cause burn and sunspot object by resin retention at the slide part, so be careful.

Figure 1-1 Types and structures of the nozzle

1.2.4 Injection mechanism

NOVADURAN can be molded by the basic injection machine which has the function of constant injection speed and two-stage injection pressure control, but when molding the product which severe measurement, appearance, and moldability (liquidity and demoldability) is required, it is effective to use the machine that has a program control of injection speed and injection pressure.

1.2.5 Backflow prevention ring

Backflow prevention ring is necessary at the screw, because NOVADURAN has relatively low melt viscosity. If this backflow prevention ring is damaged by wear or corrode, cushion volume cannot be kept because of the resin backflow from the cylinder to the hopper when injecting (pressure keeping), and injection pressure (holding pressure) might not be put properly to the cavity. In this case, good molded product cannot be made, so cushion volume and its stability must be well controlled and maintained when molding. Corrosion and abrasion resistance steel grade is preferable for the back flow prevention ring.

1.2.6 Drying machine

Preliminary drying is necessary before molding NOVADURAN, and the condition below is general.

120°C $5\sim 8$ hours 130°C $4\sim 6$ hours

Shelf-type hot air circulation dryer, hopper dryer, or dehumidification dryer is preferred when drying. To prevent the dust and the dirt getting inside, a filter should be placed to air intake of the drying machine, and its maintenance against clogging is also necessary.

1.3 Molding condition

1.3.1 Resin temperature

When molding NOVADURAN, resin temperature should be generally about 240°C~265°C. Liquidity will be better as the temperature rises, but extremely high temperature will accelerate heat degradation which will end up with physicality deterioration of the molded article.

1.3.2 Injection and pressure keeping

(1) Pressure

Injection pressure can be considered as the fill pressure (primary pressure) and the hold pressure (secondary pressure). Generally the fill pressure will be set stronger than the hold pressure. When low-temperature solidification, crystalline resin like NOVADURAN will cause a big shrink, therefore the hold pressure is necessary for filling up and is closely related to the molding shrinkage. Increasing the hold pressure is effective to resolve sink and void problem, but if it increase too much, it might cause burn, so the attention is required.

(2) Injection speed

In the case of thin molded product or multi-cavity molded product which severe size precision is required, faster injection speed is better. In contrast, slower injection speed is better for thick molded product. Also, the program control of injection speed is effective to resolve the jetting and the flow mark.

(3) Injection time

Setting will differ by the molding machine, but basically should be considered as below.

injection time (filling time + pressure keeping time) > gate sealing time

Gate sealing time is the time when resin stops flowing by solidification at the gate part. If pressure keeping is put away before the gate is sealed, molten resin will backflow from the gate by the tool internal pressure, which will cause measurement and physicality variability, and warpage, sink, and void problems, because of decrease in molded product's filling density (packing property). To estimate the gate sealing time, measure the weight of molded product by gradually increasing the injection time, and look for the injection time when the weight of molded became a certain amount and stop changing.

1.3.3 Back pressure

The measurement might become instable by the gas and the air generated from molten resin when plasticization. To stabilize the measurement and improve the kneading effect, put the screw back pressure (5 $\sim 10 \text{kg/cm}^2$) on. However, if the back pressure is too strong, it might degrade the plasticization ability.

1.3.4 Mold temperature

Generally, 60°C to 80°C is suitable for mold temperature of NOVADURAN, and this is the most important

point in the molding condition. If high cycle molding is intended, molding in temperature of about 20°C to 30°C is possible by using chiller temperature controller, but require attention because it might cause deformation by the residual strain inside the molded product, and dimension change by aftercontraction might be bigger depending on the usage environment (high temperature atmosphere). It is effective to raise the mold temperature to about 120°C, when dimension stability is required since assumed to use under a high temperature atmosphere, or high level of surface gloss is necessary.

1.4 Preliminary drying

NOVADURAN is a resin with that has relatively low water absorption rate, but if it receives heat history when it is absorbing water, even a small amount of moisture will cause hydrolysis reaction, and by that molecular weight will decrease which will end up with degrade in physicality. Therefore, moisture must be removed well enough before molding. Preliminary drying under conditions below is necessary before using.

Temperature of hot air
$$120^{\circ}\text{C}$$
 5~8hours or 140°C 4~6hours

About preliminary drying, if the temperature is under 100°C it will have no drying effect, and if it is over 140°C, pellet might change its color. Also, if the drying time is set longer than above, it might effect to liquidity and pellet's color tone. Figure 1–2 indicates drying curve of pellet. If the pellet moisture rate exceed 0.03%, it will be the cause of molded product surface appearance degradation, or physicality degradation.

Shelf-type hot air circulation dryer or hopper dryer is commonly used for preliminary drying. In the case of shelf-type hot air circulation dryer, pellet height must be lower than 3cm to keep the drying efficiency. Circulation type (partly air emission type) is good for the hopper dryer, furthermore, dehumidification type is preferred.

When molding by the machine without hopper dryer, try to make the input of high temperature dried pellet smaller as possible, and finish it within 30 minutes. If high temperature dried pellet is left inside the room, water absorption speed will be extremely fast when cooling down. Figure 1–3 indicates water absorption curve of dried pelle

Figure 1-2 Drying curve of pellet

Figure 1-3 Water absorption curve of dried pellet

1.5 Retention heat stability

If NOVADURAN is exposed to high temperatures when molding, molecular weight might decrease because of the cut of molecular chain by heat deterioration. Figure 1-4 to 1-7 indicate relations between residence time and physicality. From the figure, we know that deterioration will be faster as the cylinder temperature rises. Furthermore, deterioration will accelerate as the moisture rate inside pellet rises, so need special attention.

Shortening residence time is especially necessary if adding reprocessed material. Effect to the residence time is up to additive amount and heat history, and in the case of flame resisting grade, residence time should be set even shorter.

Figure 1-4 Resin temperature, residence time and impact strength

Figure 1-5 Resin temperature, residence time, and impact strength

Figure 1-6 Resin temperature, residence time, and melting viscosity

Figure 1-7 Resin temperature, residence time, and melting viscosity

1.6 Liquidity

Liquidity of the molding material is important when deciding the molding condition at injection molding, and choosing thickness and gate position of the molded product when mold designing. Viscosity index is shown by MI value from melt index measurement, or melt viscosity from capillary rheometer measurement. These values are used when drawing a comparison of liquidity between material to material, but these might not be enough to evaluate the actual liquidity of the material when injection molding.

Therefore, showing liquidity by flow length of spiral or bar flow type mold is general for practical purposes. When showing liquidity, flow length (L) is used and sometimes ratio (L/t) between cavity thickness (t) will be

used. Flow length will change by following factors, so need to take a hold of effects that each factor gives. Figure 1–8 to 1–11 indicate relation between each factor and flow length.

- ① Resin temperature
- 2 Injection pressure
- 3 Mold temperature
- 4 Cavity thickness
- 5 Type of material (viscosity)

Figure 1-8 Thickness dependence of flow length

Figure 1-9 Injection pressure dependence of flow length

Figure 1-10 Resin temperature dependence of flow length

Figure 1-11 Thin flow length of unreinforced grade

1.7 Shrinkage ratio

1.7.1 Molding shrinkage ratio

Molding shrinkage will occur in the process of cooling solidification of molten resin filled at the cavity, so relatively big molding shrinkage will occur in the case of crystalline resin like PBT resin. Molding shrinkage ratio depends on mutual effect of many factors, and the major factors will be the followings.

- ① Resin temperature
- ② Mold temperature
- ③ Injection pressure

- 4 Injection speed
- ⑤ Injection time
- 6 Molded product thickness
- (7) Filling material, shape of the reinforcing material, and content

Figure 1–12 indicates molding shrinkage ratio of NOVADURAN. In the case of glass fiber reinforcing PBT resin, molding shrinkage ratio difference between machine direction and transverse direction is big compared to unreinforced PBT resin, so anisotropic aspect is indicated. This shows us that effect that glass fiber orientation gives is large.

1.7.2 Heating shrinkage ratio (aftercontraction ratio)

If the molded product is placed under high temperature after it is made, dimension will change by the progress of crystallization and the relaxation of internal stress. Generally, dimension will be smaller, so this is called "heating shrinkage" or "aftercontraction". In the case of NOVADURAN, the crystalline resin, aftercontraction will occur by annealing process or exposing to high temperature at actual use environment. Aftercontraction ratio will differ largely by the molding condition, heating temperature, and heating time of the molded product, so require an attention. Figure 1–13 to 1–16 indicate relation between aftercontraction ratio and processing temperature, mold temperature, and molded product thickness.

Figure 1-12 Molding shrinkage ratio

Figure 1-14 Aftercontraction ratio (Transverse Direction)

図 1-15 Aftercontraction ratio and mold temperature Figure 1-16 Aftercontraction ratio and molded product thickness

1.8 Countermeasure against molding defect

NOVADURAN is a resin with good injection moldability, but molding defect might occur by wrong molding machine selection, irrelevant mold design, or irrelevant molding condition. The cause and its measure of these molding defects will differ by the product and condition, but the typical molding defects and countermeasure of those are indicated in the table 1–1 and 1–2.

Defect	Cause	Countermeasure
Strength poverty	1. Lack of drying	1. Preliminary dry the pellet well enough
	2. High resin temperature	2. Drop the cylinder temperature
	3. Too much cushion volume	3. Reduce the cushion volume
	4. Shear heat generation at the runner	4. Make the runner and the gate bigger, and shorten
	and the gate	the gate land.
	5. Residence time too long	5a. Use the molding machine with appropriate
		injection volume(about 1.5 to 3 times more than the
		cavity volume)
		5b. If resin remains inside the cylinder by some kind
		of trouble, resume molding after purging it.
Warpage	1. Inappropriate gate location	1a. Change the gate location.
		1b. Add the gates.
	2. Un even molded product thickness	2. Try to make the molded product thickness even.
	3. Design of undercut, rib, and boss is	3. Change the design, thinking about warpage.
	inappropriate	
	4. Lack of cooling	4. Drop the mold temperature, and make the
		cooling time longer.
	5. Large anisotropic of shrinkage ratio	5. Use the low warpage grade.
Appearance defect	1. Slow injection speed	1. Make the injection speed faster.
(Ex. GF standing	2. Weak injection pressure	2. Make the injection pressure stronger.

out)	3. Not enough injection pressure on	3. Make the runner and the gate bigger.			
	the cavity				
	4. Big molded product thickness	4. Make it thinner.			
	5. Low resin temperature	5. Raise the cylinder temperature.			
	6. Low mold temperature	6. Raise the mold temperature.			
	7. Not enough preliminary drying	7. Preliminary dry well enough under an appropriate			
		condition.			
	8. Poorly ventilated	8a. Place a vent.			
		8b. Clear the clog.			
	9. Effect of mold lubricant	9. Refrain to use mold lubricant.			
	10. Lack of liquidity in resin material	10. Use good liquidity grade.			
Burnt deposit	1. Fast injection speed	1. Make the injection speed slower.			
	2. High resin temperature	2. Drop the cylinder temperature.			
	3. Long residence time	3a. Shorten the mold cycle.			
		3b. Use the molding machine of appropriate size.			
	4. Poorly ventilated	4a. Place a vent.			
		4b. Clear the clog.			
Nozzle clogged up	1. Low nozzle temperature	1. Raise the nozzle temperature			
	2. Low resin temperature	2. Raise the cylinder temperature (especially the			
		nozzle side)			
	3. Low mold temperature	3. Raise the mold temperature. When starting			
		molding, heat up the sprue bushing.			
	4. Small nozzle diameter	4. Make the nozzle diameter bigger.			
	5. Heat is drawn by the mold	5a. Raise the nozzle temperature.			
		5b. Pull back the nozzle after measurement.			

Table 1-1 Molding defect of NOVADURAN and its countermeasures (Part 1)

Defect	Cause	Countermeasure	
Drooling	1. High nozzle temperature	1. Drop the nozzle temperature.	
	2. High resin temperature 2. Drop the cylinder temperature (especially the nozzle side)		
3. Strong back pressure 3. Weaken the back pressure.		3. Weaken the back pressure.	
	4. Big nozzle diameter	4a. Make nozzle diameter smaller.	
		4b. Use reverse taper nozzle.	
		4c. Put shut-off bulb on.	
Sink marks	1. Lack of pressure keeping	1. Raise the pressure keeping.	

	2. Lack of pressure keeping time	2. Make pressure keeping time longer.		
	3. Gate seal too fast			
	3. Gate sear too rast	3a. Make the measurement of the gate bigger.		
		3b. Make the gate land shorter.		
		3c. Make the measurement of the runner, sprue, and nozzle bigger.		
	4. Molded product too thick	4. Make the thickness thinner.		
Burr	1. High injection pressure	1. Weaken the injection pressure.		
	2. High resin temperature	2. Drop the cylinder temperature.		
	3. Too much plasticization	3. Decrease plasticization and adjust.		
	4. Lack of clamping capacity	4. Make clamping force stronger. Change the molding machine to a		
		proper one with stronger clamping force.		
	5. Mold wear	5. Fix the mold and renew.		
Wrong measurement	1. Strong injection pressure and	1. Weaken the injection pressure.		
(too big)	overfilled			
	2. Excessive pressure keeping and	2. Weaken the pressure keeping, and make the pressure keeping time		
	overfilled	shorter.		
	3. High resin temperature	3. Drop the cylinder temperature.		
	4. Low mold temperature	4. Raise the mold temperature.		
Wrong measurement	1. Low injection pressure and lack of	1. Raise the injection pressure.		
(too small)	filling			
	2. Low pressure keeping and lack of	2. Raise the pressure keeping, and make the pressure keeping time		
	filling	longer.		
	3. Low resin temperature			
	4. High mold temperature	3. Raise the cylinder temperature.		
	5. Small gate temperature and lack of	4. Drop the mold temperature.		
	filling	5a. Make the measurement of the gate bigger.		
		5b. Make the gate land shorter.		
		5c. Make the measurement of the runner, sprue, and nozzle bigger.		
Jetting	1. Fast injection speed	1. Make the injection speed slower.		
	2. Strong injection pressure	2. Weaken the injection pressure.		
	3. Low resin temperature	3. Drop the cylinder temperature.		
	4. Lack of gate measurement	4. Make the gate bigger (more than 2/3 of the thickness).		
	5. Inappropriate gate location	5. Rearrange the gate. Place the crucible.		
Weld marks	1. Inappropriate gate location	1. Rearrange the gate.		
	2. Poorly ventilated	2a. Place a vent at weld part.		
		2b. Place a resin crucible.		
	3. Low resin temperature	3. Raise the cylinder temperature.		
	4. Slow injection speed	4. Make the injection speed faster.		
	5. Low injection pressure	5. Make the injection pressure, and pressure keeping stronger.		
Sarous notation 1-ft				
Screw rotation defect	Low cylinder temperature Strong healt procesure	1. Raise the cylinder temperature (especially the hopper side).		
	2. Strong back pressure	2. Weaken the back pressure.		

	3. Fast rotation speed	3. Drop the rotation speed.	
	4. Lack of molding function 4. Use molding machine with appropriate injection volume (
		two times bigger compare to the cavity volume).	
Mold releasing defect	1. Lack of draft angle and polishing	1a. Make the draft angle bigger.	
		1b. Polish the mold towards mold releasing direction.	
	2. Ejector pin placed at improper	2. Increase the ejector pin and rearrange.	
	location, lack in number and thickness		
	3. High injection pressure and pressure		
	keeping	3. Weaken the injection pressure and pressure keeping.	
	4. Lack of cooling time	4. Make the cooling time longer.	

Table 1-2 Molding defect of NOVADURAN and its countermeasures (Part 2)

2. Mold Designing

2.1 Point of mold designing

Designing of molded product should be done to fulfill demanded characteristics of desired product, and need to evaluate material's practical physicality, moldability, liquidity, and mold designing condition, comprehensively. Basic points of mold designing are indicated below.

(1) Try not to make the thickness excessively thick, and try to keep it even, so that rapid change in thickness will not occur.

If the molded product thickness is too thick, it will be the cause of defect like sink marks and void. Also, it will take time to cool down and the molding cycle will be longer. When there is need to be thick for function, try to keep it even by placing the recess. If there is unevenness or rapid change in thickness, flow marks might occur because it blocks the resin flow, or warpage might occur by uneven mold shrinkage ratio, or deformation of molded product might occur by uneven cooling speed.

Figure 2-1 Design of thickness distribution

Figure 2-2 Design of thickness change

(2) Try not to make the undercut.

If there is undercut in molded product, problems likely to occur when releasing the mold, so as a general rule, there should be no undercut. When undercut have to be placed by necessity, make the undercut volume small enough towards the limit strain based on material physicality, or design the mold construction not be forced extraction by placing the slide core.

Figure 2-3 Undercut volume

Figure 2-4 Design of undercut

(3) Consider the draft angle.

If the draft angle is not enough, resist when releasing the mold will be big and the molded product might deform by the ejector pin, so the draft angle should be taken as big as possible. Typical draft angle of NOVADURAN is about 0.25 to 1° in unreinforced grade, and about 0.5 to 2° in GF reinforced grade. Following shows the points of the draft angle design in typical form.

- ① Box, top form: Make the draft angle of the outside (cavity side) big to make it easy to take out. Make the inside bit small to take balance of the cavity left and the core (outside 1 to 2°, inside 0.5 to 1°). When placing the inverse warpage as a countermeasure against the warpage, taking the draft angle bigger is good.
- ② Boss: Boss is relatively difficult to take out, so the draft angle need to be big $(0.5 \text{ to } 1^{\circ})$. The base area will be big if the boss height is high, so making a hollow is one way to prevent the sink marks.
- ③ Grid: The pitch need to be big, because if it is small (smaller than 3mm), taking out will be difficult.

Also, it will be more difficult to take out as the grid number increases, so the draft angle need to be big depending on the grid number (3 to 5°).

- ④ Rib: In the case of longitudinal rib, draft angle of more than 0.25° , in the case of bottom rib, draft angle of more than 0.5° is preferred. Also, from workability point of view, more than 1mm thickness for the tip of a rib is preferred.
- (5) Texture: The draft angle will differ by the texture type, depth, direction, processing method, or whether it will be undercut or not, but generally, 4 to 5° (3 to 4° smallest) of draft angle is necessary.

Figure 2-5 Design of draft angle

(4) Try not to make the sharp corner.

Sharp corner will block the resin flow when molding, which will become a cause of the flow marks. Also, the stress will concentrate on the sharp corner part, so it likely to be the cause of deterioration in strength such as notch effect and residual strain. If there is metal insert, be careful so that the burr and the notch will not occur on the metal processing face.

Figure 2-6 Design of corner part

Figure 2-7 Corner radius and stress concentration factor

Figure 2-8 Notch radius dependence property of impact strength

(5) Do not make the rib too thick.

If placing the recess on a specific part is difficult because of its strength, try to make the thickness even by setting up the rib.

Figure 2-9 Design of recess by rib

(6) Do not make the ratio of diameter to length big in the case of cylindrical molded product.

Long and thin core pin might cause problem such as falling over and getting broken by the resin pressure when molding. Also, the temperature of the central part of the core pin will become high compared to the end, so inner diameter measurement is likely to vary, and if the mold cycle is short, skin layer of the inner diameter side might be torn by the resin inner pressure.

Figure 2-10 Dimensional stabilize of cylindrical molded product by rib

- (7) Consider the weld location and the resin orientation, and determine the gate location, direction, and number.
- (8) Try to make the molded product form tough.
- (9) Consider the easiness of mold creation, and be careful the following points when forming so that mold machining and finishing will be easier.
 - ① Parting line should be simple straight line without a tilt.
 - ② Round every edge, both inside and outside.
 - ③ If mold machining is difficult because of the shape, use embedded structure.
 - ④ Select a shape such as straight line and circle, so that deciding by machining will be simple.
 - ⑤ Decide surface finishing by parts, to get rid of unnecessary face accuracy.
 - 6 There are dimensions that directly settle by the mold and dimensions does not settle by the mold, so be careful. (Table 2-1)

(10) Design considering building up and fabricating.

Туре		Example of application	Accuracy
Dimension that settle	1. General dimension	1. Inside or outside horizontal and vertical	High
by the mold		dimension of box type, inner and outer	
		diameter of the cup	
	2. Curvature radius	2. Roundness of corner part	Low
	3. Central clearance	3. Space of hole, salient, and recess	Middle
		3. Central clearance of implanted hardware	Middle
Dimension that does	1. Dimension at mold opening	1. Outside height of box type and cup,	Middle
not settle by the mold	direction (dimension that get	thickness of base	
	across the parting line)		
	2. Dimension that settle by mold	2. Dimension settle by relation of core and	Low
assemblage 3. Parallelism, eccentricity		cavity, relation of side core.	
		3. Swing of inner and outer axis of hollow Lo	
		cylinder, shift of concentric circle	

Other dimension	1. Skew, warpage, crook	1. Making the injection speed faster	Low
	2. Angle	2. Scale angle of indicator, tilt part angle	Low

Table 2-1 Dimensions settle directly by mold and dimensions does not settle by mold

2.2 Gate Designing

Gate selection should be made considering molded product shape, number, performance, appearance, economic efficiency, and moldability. There are many types of gates, and Figure 2-11 indicates structure of each gate.

(1) Direct sprue gate

Used in the case of single-cavity, or when placing the gate directly to the base of the molded product. Residual strain tend to occur because the injection pressure will directly apply to the molded product, but its mold construction is most simple.

(2) Side gate

This type is most generally adopted, and used well in multi-cavity mold. Its shape is rectangle or semicircle, and placed at side of the molded product.

(3) Fan gate

Its structure is similar to the side gate, but gate width is bigger and fan-shaped. Used in large size molded product.

(4) Pinpoint gate

Diameter of the pinpoint gate is 0.5mm to 2mm, and as an advantage, it does not need any finishing. Gate seal is fast and pressure that generates residual strain will not apply to the molded product. If the gate cross-sectional area is small, flow distance will decrease and flow marks tend to occur around the gate.

(5) Disk gate

This gate is used to prevent eccentricity and weld when molding disk or cylinder shaped one. However, there is a disadvantage that the finishing of the gate part is difficult.

(6) Ring gate

Used like the disk gate. Ring part must get filled first and then the cylinder part, otherwise the weld will occur.

(7) Film gate

This type will be applied to the plate shaped molded product. This type is effective to prevent deformation by suppressing residual strain.

(8) Tab gate

This is a method that set up a tab on the side of the molded product, and place a gate there. Normally, the gate and the tab should be placed at a right angle. Gate seal will happen on the gate part, so suppressing residual strain and flow marks inside the tab is possible.

(9) Submarine gate

There is a runner part on the parting line surface, but the gate reach the side of the molded product through fixed template or moving template from the runner part. When releasing the mold after mold opening, the gate will automatically get cut.

2.3 Pressure loss

Pressure loss will occur on the sprue, runner, and gate part so be careful. Presuming the resin is Newtonian fluid, the amount of pressure loss will be shown as the following, and from that, we know it depends largely on cross-section thickness and diameter.

Rectangle cross-section

Pressure loss $\Delta P = \frac{12 \cdot L \cdot \eta \cdot Q}{W \cdot h^3}$

 η : Viscosity, Q: Current speed

 η : Viscosity, Q: Current speed

L: Length,

L: Length, W: Width, h: thickness

R: Hydraulic radius

[Circle, semicircle, ellipse cross-section]

Pressure loss $\Delta P = \frac{8 \cdot L \cdot \eta \cdot Q}{\pi \cdot R^4}$

S: Sectional area

however $R = \frac{2 \cdot S}{\varrho}$ ℓ : Cross-section perimeter

Practically, resin is a non Newtonian fluid with viscoelasticity, so viscosity will decrease if the shearing force get bigger and cross-section thickness and diameter get smaller. So the actual effect of pressure loss might be bit smaller than the formula above.

Figure 2-11 Gate type and structure

2.4 Multi-cavity layout

In the case of multi-cavity type, runner design will play an important role, because the dimension tend to vary widely. Family-cavity type, which molds the product with different cavity shapes simultaneously, is basically not recommended.

In the case of double-cavity layout, right and left layout is preferred rather than above and bottom, because it will be affected by the gravity. Especially talking about thick molded product, the resin will be affected by the gravity at the lower cavity, and jetting might occur because it droop down to the lower cavity after getting through the gate.

In the case of multi-cavity type, the runner length to each cavity should be laid out equally (isometry runner), and try to fill up simultaneously. If the runner length differs like a serial runner, keep balance by the gate diameter. In the case of more than octuple-cavity type, inner cavity tend to get filled even if the isometry runner is used, so keeping balance by the gate diameter might be necessary (Figure 2-13).

Figure 2-12 Layout example of multi-cavity

Figure 2-13 Filling pattern example of octuple-cavity isometry runner (one side half model)

2.5 Cooling pipework

Design of the mold cooling circuit is very important because it will work as a heat exchanger that cools the resin when molding. About ϕ 8~12mm is preferred for the diameter of the mold cooling hole. Its location should be near the cavity face as possible, and try to make the distance between cooling holes shorter as possible. Shortest distance from the cavity surface to the cooling hole will be decided by the mold material, cooling hole dimension, shape, and cavity inner pressure.

Figure 2-14 indicates relation between cooling hole distance from the cavity surface and cooling hole dimension. This curve calculates the diameter of the cooling hole, presuming the cavity surface will elastically change by $2\mu m$. As a rule of thumb, distance between cooling holes should be taken more than 0.7 times of the cooling hole diameter.

However, this kind of layout is very difficult on the actual mold, so the actual mold is composed of combination of various cooling circuit. If we are to classify the cooling circuits, there will be straight, circle, multistage, spiral, flat turn around, jet (bubbler tube), separate plate (baffle plate), and etc. (Figure 2–15)

Also, partly replacing the mold material with the material which has better heat conductivity is one method for the part where placing cooling flow passage is difficult.

Figure 2-14 Relation of distance from cavity surface to cooling hole and cooling hole dimension

Figure 2-15 Examples of cooling circuit structure

2.6 Gas vent

There are several ways to place a gas vent to the mold, but it can be classified broadly into the following three ways.

- · Gas venting from the divided face of the mold
- Gas venting from the cavity and core part
- · Gas venting by other special way

(2) Gas venting from the divided face of the mold (parting line)

Vent depth should be 0.005mm to 0.02mm, and generally placed on the following location.

- ① Preferably far from the gate.
- 2 Place where weld lines tend to occur.
- 3 End part of the runner or sub runner.

(3) Gas venting from the cavity and core part

1) Method using ejector pin

Ejector pin and its hole clearance is used in this method. The clearance of pin and its hole should be 0.02mm to 0.03mm if the pin diameter is about 5mm to 10mm. If it is thinner than this, 0.01mm to 0.02mm is general for the clearance.

2) Method using core pin

If there is tall boss or rib on the part of the product, vent by making clearance around the core pin.

3) Method by layered nesting block

As a method of gas venting of tall rib, use the clearance made by layered nesting composed of thin blocks. Also, insert a flat part of the cavity as layered nesting, and vent from the clearance of that thin plates.

(4) Gas venting by other special way

There is a method that ventilates a gas instantaneously by making high-vacuum state inside the cavity, using the vacuum pump. This method is an ideal as a gas venting method, and also effective for transfer accuracy upgrading against the mold cavity, but as disadvantage, the cost of equipment will be expensive, and mold construction will be complicated.

2.7 Slide core

Slide core structure will be used if there is undercut on the molded product. This is a structure that gates a slide core from side to side, by angular pin fixed on the ejector plate. If the sliding distance is long, hydraulic cylinder unit will also be used.

Figure 2-16 Example of gas vent structure

3. Countermeasure Against Molded Product Wapage Deformation

3.1 Cause of deformation (warpage)

Deformation and dimension change by warpage are often being a problem of PBT resin molded product. Following factors are the cause of the warpage deformation, but actually it will happen when several factors overlap intricately.

[Cause of warpage deformation]

① Design • Lack of shape stiffness

· Uneven thickness

· Shape asymmetric property

2 Material property • Crystalline

Anisotropy

· Lack of material stiffness

Molding processResin and filling material orientation

• Uneven inner pressure

Uneven cooling speed (mold temperature)

· Shrinkage restriction by mold core

Fabricating
 Thermal process (printing paint, adhesive setting process)

· Aftercontraction

After processing, After insert

Usage environment
 High and low temperature atmosphere

• Creep

Following indicate examples of countermeasure against deformation for relatively simple shaped molded products. Calculation made by CAE simulation is now getting discussed for complex shaped molded products.

3.2 Countermeasure against deformation in discoid molded product

- (1) Generally, effect to the roundness by the gate type tend to be better in the following order.

 Side gate < Pin gate (double points) < Pin gate (triple points) < Center sprue gate
- (2) Weld might influence the roundness, especially in GF reinforced grade, so take care of the gate location, try to mold under a good liquidity condition, and be careful of the mold gas vent.
- (3) Deformation towards surface run out direction is often occurred by the shrinkage ratio difference between diametrical direction and circumferential direction. Other than taking balance in shape, there is a method that place a rib towards circumferential direction to strengthen the stiffness and remedy. The multipoint pin gate is relatively effective against the surface run out.

Figure 3-1 Gate type and roundness of discoid molded product

Figure 3-2 Example of countermeasure against surface run out

3.3 Countermeasure against deformation in cylinder molded product

- (1) Triple or quadruple-point gate is preferred, since it can directly get in from longitudinal direction. In the case of the side gate or submarine gate, make the runner go around and prevent the core from falling over by making it two to three points.
- (2) In the case of double cylinder, the rib thickness should be 1/3 of the base, because the joint rib thickness will affect to the roundness.
- (3) Cooling the core pin is very important element. Other than direct water cooling and heat pipe indirect cooling, little ingenuity is required such as air cooling or using special material that have good heat conductivity, when the pin is thin.
- (4) Shape should be all similar in whole circumference. If there is a segmental part, placing a dummy bridge and cut after cooling will be an effective method to prevent falling down.

Figure 3-3 Gate type and roundness of cylinder molded product

Figure 3-4 Making multipoint by runner in submarine gate case

Figure 3-5 Joint rib in double cylinder case

Figure 3-6 Example of dummy bridge placement on segmental part

3.4 Countermeasure against deformation in long and thin molded product

- (1) Long and thin will be greatly affected by the gate design, and it should be a design that resin flows towards longitudinal direction. If the flow distance is short, the end gate from one end will be suitable to prevent deformation.
- (2) If the flow distance is long, there need to be a multipoint gate. In this case, attention against weld location is required. If the width of the molded product is large, setting up the multipoint pin gate on the centerline is good.

Figure 3-7 Gate location and deformation of long and thin molded product

3.5 Countermeasure against deformation in flat plate molded product

- (1) Generally, if there is a rib, it will stick up because the cooling is faster than the base, so convex deformation to the rib side tend to happen. Therefore, H type cross-section structure which makes it possible to add the rib on the other side, or create the rib on the other side by making the base thickness thinner.
- (2) In the case of GF reinforced grade, twist deformation might occur from orientation unevenness, so attention against the gate location and size is required.
- (3) This shape will be affected a lot by the shape factor, so countermeasure by the molding condition is generally difficult. There is method that make difference in mold temperature, but it will accompany a hardship in facility aspect and management aspect.

Figure 3-8 Rib deformation effect on flat plate molded product

3.6 Countermeasure against deformation in L-shaped and U-shaped molded product

- (1) At the corner part, outside cooling will be faster than the inside, so this shape tend to deform towards the inside direction.
- (2) Remedying by placing the gate on the corner part is sometimes possible if it is GF reinforced grade.
- (3) Lightening the corner inside part is effective. Make the recess part round, and do not make the sharp corner.
- (4) If there is no limitation, place a triangle rib towards the corner. Take the triangle rib from the high location as possible, and the thickness have to be thinner than the half of the base.
- (5) If the triangle rib cannot be placed to the inside, putting a T-shaped rib on the outside of the corner is another method.

Figure 3-9 Fall deformation examples of L-shaped molded product

3.7 Countermeasure against deformation in box molded product

- (1) Generally, warpage towards inside tend to be bigger as the span get longer, and it tend to be bigger on the long side, compared to the short side. Remedying by placing a rib on the inside, or placing a triangle rib on the corner part, is possible.
- (2) Strengthening shape stiffness of the edge part is also effective. Especially effective in GF reinforced grade.
- (3) Core cooling is highly effective. Core cooling countermeasure should be considered well.
- (4) Pin gate is a little better than the side gate in many situations.

Figure 3-10 Example of countermeasure against warpage deformation in box molded product

4. Recycling

4.1 Points of recycling

NOVADURAN can be recycled, but it might cause trouble if the direction is not good. As stated above, PBT will degrade in physicality by causing hydrolysis if heat history is received without enough drying, so the drying of fractured product need to be well considered when recycling. Also, in the case of GF reinforced grade, GF fracture will occur when pulverizing, and degrade in strength when recycling tend to be bigger than the unreinforced grade. Figure 4–1 to 4–8 indicate examples of physicality change when recycled NOVADURAN is used.

Recycled material ratio of about 30% is possible in general NOVADURAN molding, if the direction is good enough. If recycled material ratio goes over 30% or the water control of the recycled material is not good, problem such as crack might occur. If the molded product is thin or have complex structure, often the mold temperature will be high and large molding machine will be used, physicality degradation tend to occur when molding, even if the drying is enough.

Figure 4-1 Tensile strength degradation of 5010R5 by recycling

Figure 4-2 Tensile strain decrease in 5010R5 by recycling

Figure 4-4 Impact strength degradation of 5010G30 by recyclin

Figure 4-5 Tensile strength degradation of 5010G30 by recycling Figure 4-6 Tensile strain decrease in 5010G30 by recycling

Figure 4-7 Flexural strength degradation of 5010G30 by recycling Figure 4-8 Flexural elasticity degradation of 5010G30 by recycling

4.2 Model calculation on repetitious recycling

As a reference, model calculation of recycled material ratio and physicality degradation on repetitious recycling is indicated. If the recycled material mix rate is a constant value "r", recycled material ratio on repetitious recycling will be as following.

Number of recycle Virgin material Once recycled material Twice recycled material Three times recycled material Four times recycled material Five times recycled material ...

0	1					
1	1-r	r				
2	1-r	r(1-r)	r^2			
3	1-r	r(1-r)	$r^2(1-r)$	r^3		
4	1-r	r(1-r)	$r^2(1-r)$	$r^3(1-r)$	r^4	
5	1-r	r(1-r)	$r^2(1-r)$	$r^3(1-r)$	$r^4(1-r)$	$ m r^{5}$
:						

Ex) If r=0.3(30% recycled), image will be like Figure 4-9

Figure 4-9 Recycled material mixed image when 30% recycled

Furthermore, considering the physicality degradation by heat history from one molding, and replacing that physicality retention rate with " α ", physicality retention rate in each recycled time will be shown as below.

Number of recycle Physicality retention rate

0
$$\alpha$$

1 $\alpha (1-r) + \alpha (\alpha \cdot r)$
2 $\alpha (1-r) + \alpha (\alpha \cdot r) (1-r) + \alpha (\alpha \cdot r)^{2}$
3 $\alpha (1-r) + \alpha (\alpha \cdot r) (1-r) + \alpha (\alpha \cdot r)^{2} (1-r) + \alpha (\alpha \cdot r)^{3}$
 \vdots
n $\alpha (1-r) + \alpha (1-r) \sum_{k=1}^{n-1} (\alpha \cdot r)^{k} + \alpha (\alpha \cdot r)^{n}$
 \vdots
 $\alpha (1-r) + \alpha (1-r) \frac{\alpha \cdot r}{1-\alpha \cdot r} + 0 = \frac{\alpha (1-r)}{1-\alpha \cdot r}$

Figure 4-10 indicates relation between number of recycle and physicality retention rate in the case that recycled material ratio r = 0.1, 0.3, 0.5, and physicality retention rate $\alpha = 0.98$, 0.95. In each case, physicality retention rate will be close to attainable retention rate if the recycling have been done about five times, so recycling should be considered about five times in recycling discussion of the product. If the recycling material ratio is too high, attainable retention rate will decrease, and recycling number tend to increase to get close to the attainable retention rate and get stabilized (Figure 4-11). Generally, recycled material ratio should be below 30%.

If recycling number cannot be increased, consideration can be made on recycled material ratio thinking about attainable retention rate. For example, if the actual recycled material ratio is 30%, substitution method can be made by testing once in recycled material ratio of 50%. However, recycling will be influenced greatly by pulverization shape and water control, so sufficient confirmation is required.

Figure 4-10 Number of recycle and physicality retention rate (calculated value) Figure 4-11 Influence of recycled material ratio (calculated value)

4.3 Review method of recycling

Proper recycled material mix rate depends on the recycled material quality, using grade, and product's demand characteristics, so cannot be completely defined. Therefore, decision of the limit of the recycled material ratio should be made after sufficient check has been done. Do not mix oil or trash when recycling sprue and runner. Also, molded products made for testing or requirement proposal are not suitable for recycling because the physicality is unsteady. Figure 4-12 indicates the flow chart of the recycling method.

Figure 4-12 Flow chart of recycling method