

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 2, February 2014

Injection Mould Tool Design of Power Box Side Panel

B.Iftekhar Hussain¹, Mir Safiulla², Mohamed Ali³, G.Suresh⁴

Assistant Professor, Mechanical Engg. Dept., Bapatla Engg. College, Bapatla, Guntur Dt., A.P, India.¹ Professor & Head (R&D), Mech. Engg. Dept., Ghousia College of Engg., Ramanagaram, Karnataka, India² Lecturer, Mechanical Engg. Dept., Bapatla Polytechnic College, Bapatla, Guntur Dt., A.P, India³ Assistant Professor, Mechanical Engg. Dept., Vignan University, Vadlamudi, Guntur Dt., A.P, India⁴

Abstract: Injection moulding is a manufacturing process for producing plastic parts from both thermoplastic and thermosetting plastic materials. The aim of this paper is to model, extract core–cavity and develop injection moulding tool for manufacturing an object. The part modelling, Core–Cavity design is done using PLM software Pro/ENGINEER 4.0. Mould base design is done according to HASCO standards. The plastic flow analysis is performed. NC code for fabricating the mould is generated using Vericut software. The unit cost to make a component is estimated including all the costs like material cost, tooling cost, machining cost etc.

Keywords: Injection Moulding, plastic, core-cavity, cost, tooling, machining

I. INTRODUCTION

Injection molding is a manufacturing process where material is fed into a heated barrel, mixed, and forced into a mold cavity where it cools and hardens to the configuration of the mold cavity. After a product is designed, usually by an industrial designer or an engineer, molds are made by a mould maker (or toolmaker) from metal, usually either steel or aluminum, and precision-machined to form the features of the desired part. Injection molding is widely used for manufacturing a variety of parts, from the smallest component to entire body panels of cars.

The object for study taken is power box panel which is used in earth movers to control the power circuit. It has top cover, front cover, back cover and side panel. The paper provides insight on power box side panel, its modeling, mould flow analysis, fabrication and cost estimation.

II. LITERATURE SURVEY

Injection moulding is an area where continuous work is being carried out for a long period of time. An attempt has been made to develop a prototype intelligent design system for injection moulds based on usage of internet based technologies as in [3]. Studies have been made for understanding the effect of thermal residual stress and warpage [4]. Studies revealed the optimum parameters that minimize the warpage in injection mould using Taguchi approach [5]. Researchers had studied cooling channels in the mould and its affect on final product temperature to know the shrinkage rate distribution [6]. Efforts have been made to build a methodology for process selection and manufacturability evaluation of computer based rapid tooling for producing injection moulds [7]. Attempts were made to develop a model so as to have the lowest life cycle cost in the manufacture of injection moulds [8]. Previous results show that cavity pressure and mold temperature are the dominant factors determining the quality of the final product in plastic injection molding [9].

The present studies aims at designing an injection mould tool for fabricating power box side panel and study the parameters by performing the flow analysis on the part. It provides an insight into manufacturability of the mould. It also depicts the methodology for arriving at the unit cost of the product including the tooling costs.

A. Material

III. MATERIALS AND METHODS

Power boxes are metal or plastic enclosures used as housings for wiring connections. The material proposed for the manufacturing of power box panel is Acrylonitrile Butadiene Styrene (ABS) plastic to have,

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 2, February 2014

- resistant to corrosion
- protection against dust, fire and moisture for the interior of power box
- low contact resistance
- durability
- flame retardant
- high heat resistance
- high impact resistance
- manufacturability
- dimensional stability

B. Methodology

The 3D CAD model of the power box panel modeled using Pro/ENGINEER 4.0 is shown in figure 1. It is designed as per HASCO standards by providing shrinkage allowance of 1.25%, draft angle of 1^0 along core side and 1 mm radius in all sharp corners [11].

Fig 1. Model of power box side panel

Mould flow analysis is carried out to reap the following benefits.

- Optimize the part wall thickness to achieve uniform filling patterns, minimum cycle time and lowest part cost.
- Identify and eliminate cosmetic issues such as sink marks, weld lines and air traps.
- Determine the best injection locations for the part design.

Pro/ENGINEER Plastic Advisor is used to simulate mould filling for injection moulded plastic parts. Advanced features are also used to provide valuable manufacturability insight that can significantly reduce late-cycle design changes and mould reengineering costs. Vericut 6.2.1 is used to study the manufacturing of mould and its allied difficulties therein.

IV. RESULTS AND DISCUSSION

The following results are embodied after conducting the study. The fill time result is shown in figure 2 which depicts the flow path of the plastic through the part by plotting contours which join regions filling at the same time. The maximum fill time is found to be 2.99 sec. The confidence of fill result is displayed in figure 3 which depicts the probability of a region within the cavity filling with plastic at conventional injection moulding conditions. It is found that the material will definitely fill in the entire cavity based on the temperature and pressure. The Pressure Drop result shown in figure 4 is a contour plot showing the pressure required to flow the material to each point in the cavity. The pressure drop is found to be 27.42 MPa. The Injection Pressure result shown in figure 5 is a contour plot of the pressure distribution throughout the cavity at the end of filling. The maximum value is at the Injection Location and the minimum is at the last point of the cavity to fill. The flow front temperature (red colour). The result shows the changes in the temperature of the flow-front during filling and is found to be 225.41°C. The quality prediction results are shown in figure 7. In these results, red colour represents unacceptable quality, yellow colour represents acceptable quality and green colour represents preferred quality. The results shown clearly indicate that the preferred quality can be obtained with little chance of acceptable quality. The exploded view of the entire mould assembly is

Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 2, February 2014

depicted in figure 8. The different status of machining the mould is simulated and is depicted in Fig. 9 & Fig. 10 for core and cavity respectively.

Fig. 2 Fill time results showing the flow path of the plastic through the part

A: will definitely fill.

B: may be difficult to fill or may have quality problems C: may be difficult to fill or may have quality problems.

D: will not fill (short shot).

Fig. 3 Confidence of fill results showing the probability of a region within the cavity, filling with plastic (above & below)

Fig. 4 Pressure Drop results showing the pressure required to flow the material to each point in the cavity

Fig. 5 The Injection Pressure result showing the pressure distribution throughout the cavity at the end of filling

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 2, February 2014

Fig. 6 The flow front temperature result indicating the region of lowest temperature (blue) through to the region of highest temperature (red)

Fig. 7 The quality prediction results

Fig. 8 Exploded view of the entire mould assembly

Fig. 9 The work piece, play path of cutting tool, roughing view, and finishing view for core (L to R)

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 2, February 2014

Fig. 10 The cavity, play path of cutting tool, roughing view, and finishing view for cavity

The bill of materials required to fabricate a mould with its associated cost is furnished in Table 1. The processing cost required to make an entire mould assembly is shown in Table 2.

		TABLE 1	
		INDIVIDUAL COMPONENT COST	
S. No.	PART DESIGNATION	MATERIAL WITH SPECIFICATIONS	PRICE (INR)
		(All the dimensions are in millimetres)	
1	Core plate	535x535x180=413kg	Rs. 97,055
		Material used is EN38R	
2	Cavity plate	535x535x225=502kg	Rs. 1,17,970
		Material used is EN38R	
3	Core back plate	500x500x30=63kg	Rs. 4200
		Material used is mild steel	
4	Cavity back plate	500x500x30=63kg	Rs. 4200
		Material used is mild steel	
5	Ejector plate & retainer	500x360x30=46kg	Rs. 4876
	plate	Material used is mild steel	
6	Ejector pins	Qty-7	Rs. 2800
		Material used is OHNS	
7	Retainer pins	Qty-4	Rs. 1200
	_	Material used is EN8	
8	Guide pillar and guide	Qty-4	Rs. 4000
	sleeves	Material used is carbon steel	
9	Grids	500x180x70 length, Qty-2	Rs. 5670
		Material- EN8	
10	Sprue bush	Material- EN8	Rs. 600
11	Allen keys	Ø18x16 pins, Ø8x12 pins	Rs. 500
		MATERIAL COST	Rs. 2,43,071
	Rs. 48,614		
		TOTAL	Rs. 291685

Engineering and Technology

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 2, February 2014

PROCESSING COST REQUIRED FOR MAKING AN ENTIRE MOULD ASSEMBLY					
S.No	PROCESS	Cost in INR			
1	Primary machining	Rs. 7,500			
2	Machining of Core	Rs. 25,000			
3	Machining of Cavity	Rs. 30,000			
4	Cylindrical grinding of Guide pillar	Rs. 5,000			
5	Heat treatment for core, cavity, runners,	Rs. 30,000			
	overflows				
6	Polishing for core, cavity, runners	Rs. 25,000			
7	Chrome plating for core, cavity in	Rs. 3,000			
	pattern area				
	TOTAL =	= Rs. 1,25,500			

TABLE 2

TABLE 3

S.No	Particulars	Cost in INR	
1	Material cost	Rs. 2,91,685	
2	Machining cost	Rs. 1,25,500	
3	Transportation	Rs. 2,000	
4	Risk (15% of material & machining	Rs. 62,578	
	cost)		
	TOTAL	Rs. 4,81,763	

A. Estimating component cost

- ▶ Number of components estimated to produce= 5,00,000
- \blacktriangleright Each Component weight = 150 gm
- \blacktriangleright Cost of 1kg ABS plastic material = Rs.140

Each component material cost =
$$\frac{150 \times 140}{100}$$
 = Rs 21

- \blacktriangleright Production cost per shift = Rs.3500
- \blacktriangleright Production time per component = 40 sec
- \blacktriangleright Production time in each shift = 7 hours

Number of components per shift =
$$\frac{7 \times 60 \times 60}{40} = 630$$

Production cost per component =
$$\frac{3500}{630}$$
 = Rs 5.56

Mould cost per component =
$$\frac{481763}{500000}$$
 = Rs 0.96

Therefore,

Copyright to IJIRSET

Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 2, February 2014

Total cost per component = Material cost + Mould cost + Production cost + Packing charges = 21+0.96+5.56+5= Rs 32.52

VI. CONCLUSION

The complete injection mould tool is designed for fabricating power box side panel by considering the runner design, over flow design, cooling channel design etc. using Pro/Engineer software. The plastic flow analysis is carried out using Plastic Advisor of Pro/Engineer. All the results *viz*. fill time, confidence of fill, injection pressure, pressure drop, flow front temperature, quality prediction are analysed. CNC manufacturing program is generated using VERICUT. The cost of each power box side panel is estimated as Rs.32.52.

REFERENCES

- [1] Harry Pruner and Wolfgang Nesch, *Understanding Injection Molds*, Hanser Publishers, Munich, Germany, 2013.
- [2] Peter Kennedy, Rong Zheng, Flow Analysis of Injection Molds, 2nd Ed., Hanser Publications, Cincinnati, U.S.A, 2013.
- [3] C.K. Mok, K.S.Chin, and Hongbo Lan, An Internet-based intelligent design system for injection moulds, Robotics and Computer-Integrated Manufacturing, Vol. 24, pp. 1–15, 2008.
- [4] S.H. Tang, Y.M. Kong, S.M. Sapuan, R. Samin, S. Sulaiman, *Design and thermal analysis of plastic injection mould*, Journal of Materials Processing Technology, Vol. 171 pp. 259–267, 2006.
- [5] S.H. Tang, Y.J. Tan, S.M. Sapuan, S. Sulaiman, N. Ismail, R. Samin, *The use of Taguchi method in the design of plastic injection mould for reducing warpage*, Journal of Materials Processing Technology, Vol. 182, pp. 418–426, 2007.
- [6] Hamdy Hassan, Nicolas Regnier, Cyril Pujos, Eric Arquis, Guy Defaye, *Modeling the effect of cooling system on the shrinkage and temperature of the polymer by injection molding*, Applied Thermal Engineering, Vol. 30, pp. 1547-1557, 2010.
- [7] Nagahanumalah, K. Subburaj, B. Ravi, Computer aided rapid tooling process selection and manufacturability evaluation for injection mold development, Computers in Industry, Vol. 59, pp. 262–276, 2008.
- [8] R.Folgado, P.Pecas, E.Henriques, Life cycle cost for technology selection: A Case study in the manufacturing of injection moulds, Int. J. Production Economics, Vol. 128, pp. 368–378, 2010.
- [9] Mustafa Kurt, O. Saban Kamber, Yusuf Kaynak, Gurcan Atakok, Oguz Girit, Experimental investigation of plastic injection molding: Assessment of the effects of cavity pressure and mold temperature on the quality of the final products, Materials and Design, Vol. 30, pp. 3217– 3224, 2009.
- [10] S.Selvaraj, P.Venkataramaiah, *Measurement of warpage of injection moulded Plastic components using image processing*, International Journal of Innovative Research in Science, Engineering and Technology, Vol. 2, Issue 12, pp. 8071-8083, December 2013.
- [11] Hasco standards for injection moulding tools, compression moulds and pressure die-casting moulds, Hasco Hasenclever GmbH, Germany, 2013
- [12] V. Goodship, *Practical Guide to Injection Moulding*, Rapra Technology Limited, Shrewsbury, U.K, 2004.
- [13] Peter Jones, Budgeting, Costing and Estimating for the Injection Moulding Industry, iSmithers, Shropshire, U.K, 2009
- [14] Hui-Li Chen, Shia-Chung Chen, Won-Hsion Liao, Rean-Der Chien, Yu-Tseng Lin, Effects of insert film on asymmetric mold temperature and associated part warpage during in-mold decoration injection molding of PP parts, International Communications in Heat and Mass Transfer, Vol. 41, pp. 34–40, 2013.
- [15] C.G. Li, C.L. Li, Yusheng Liu, Yuanhao Huang, A new C-space method to automate the layout design of injection mould cooling system, Computer-Aided Design, Vol. 44, pp. 811–823, 2012.