

CONTENTS

PREFACE	xiii
CONTRIBUTORS	xv
PART I BACKGROUND	1
1 Introduction	3
<i>Huamin Zhou</i>	
1.1 Introduction of Injection Molding, 3	
1.1.1 The injection molding process, 3	
1.1.2 Importance of molding quality, 3	
1.2 Factors Influencing Quality, 5	
1.2.1 Molding polymer, 5	
1.2.2 Plastic product, 6	
1.2.3 Injection mold, 7	
1.2.4 Process conditions, 7	
1.2.5 Injection molding machine, 8	
1.2.6 Interrelationship, 9	
1.3 Computer Modeling, 10	
1.3.1 Review of computer applications, 11	
1.3.2 Computer modeling in quality enhancement, 11	
1.3.3 Numerical simulation, 13	
1.3.4 Optimization, 14	
1.3.5 Process control, 15	
1.4 Objective of This Book, 17	
References, 18	
2 Background	25
<i>Huamin Zhou</i>	
2.1 Molding Materials, 25	
2.1.1 Rheology, 25	
2.1.2 Thermal properties, 27	

- 2.1.3 PVT behavior, 29
- 2.1.4 Morphology, 30
- 2.2 Product Design, 31
 - 2.2.1 Wall thickness, 31
 - 2.2.2 Draft, 32
 - 2.2.3 Parting plane, 32
 - 2.2.4 Sharp corners, 33
 - 2.2.5 Undercuts, 33
 - 2.2.6 Bosses and cored holes, 33
 - 2.2.7 Ribs, 33
- 2.3 Mold Design, 34
 - 2.3.1 Mold cavity, 34
 - 2.3.2 Parting plane, 35
 - 2.3.3 Runner system, 36
 - 2.3.4 Cooling system, 37
- 2.4 Molding Process, 37
 - 2.4.1 The molding cycle, 38
 - 2.4.2 Flow in the cavity, 40
 - 2.4.3 Orientation, 41
 - 2.4.4 Residual stresses, shrinkage, and warpage, 41
- 2.5 Process Control, 43
 - 2.5.1 Characteristics of injection molding as a batch process, 45
 - 2.5.2 Typical control problems in injection molding, 45
- References, 47

PART II SIMULATION 49

3 Mathematical Models for the Filling and Packing Simulation 51

Huamin Zhou, Zixiang Hu, and Dequn Li

- 3.1 Material Constitutive Relationships and Viscosity Models, 51
 - 3.1.1 Newtonian fluids, 51
 - 3.1.2 Generalized Newtonian fluids, 52
 - 3.1.3 Viscoelastic fluids, 54
- 3.2 Thermodynamic Relationships, 56
 - 3.2.1 Constant specific volume, 57
 - 3.2.2 Spencer–Gilmore model, 57
 - 3.2.3 Tait model, 57
- 3.3 Thermal Properties Model, 58
- 3.4 Governing Equations for Fluid Flow, 59
 - 3.4.1 Mass conservation equation, 59
 - 3.4.2 Momentum conservation equation, 60
 - 3.4.3 Energy conservation equation, 62
 - 3.4.4 General transport equation, 64
- 3.5 Boundary Conditions, 65
 - 3.5.1 Pressure boundary conditions, 66
 - 3.5.2 Temperature boundary conditions, 66
 - 3.5.3 Slip boundary condition, 66
- 3.6 Model Simplifications, 67
 - 3.6.1 Hele–shaw model, 67
 - 3.6.2 Governing equations for the filling phase, 68
 - 3.6.3 Governing equations for the packing phase, 69
- References, 69

4	Numerical Implementation for the Filling and Packing Simulation	71
	<i>Huamin Zhou, Zixiang Hu, Yun Zhang, and Dequn Li</i>	
4.1	Numerical Methods, 71	
4.1.1	Finite difference method, 72	
4.1.2	Finite volume method, 76	
4.1.3	Finite element method, 85	
4.1.4	Mesh-less methods, 95	
4.2	Tracking of Moving Melt Fronts, 101	
4.2.1	Overview, 101	
4.2.2	FAN, 104	
4.2.3	VOF, 105	
4.2.4	Level set methods, 110	
4.3	Methods for Solving Algebraic Equations, 113	
4.3.1	Overview, 113	
4.3.2	Direct methods, 114	
4.3.3	Iterative methods, 116	
4.3.4	Parallel computing, 121	
	References, 125	
5	Cooling Simulation	129
	<i>Yun Zhang and Huamin Zhou</i>	
5.1	Introduction, 129	
5.2	Modeling, 131	
5.2.1	Cycle-averaged temperature field, 131	
5.2.2	Cycle-averaged boundary conditions, 132	
5.2.3	Coupling calculation procedure, 134	
5.2.4	Calculating cooling time, 135	
5.3	Numerical Implementation Based on Boundary Element Method, 136	
5.3.1	Boundary integral equation, 136	
5.3.2	Numerical implementation, 138	
5.4	Acceleration Method, 143	
5.4.1	Analysis of the coefficient matrix, 143	
5.4.2	The approximated sparsification method, 144	
5.4.3	The splitting method, 145	
5.4.4	The fast multipole boundary element method, 146	
5.4.5	Results and discussion, 148	
5.5	Simulation for Transient Mold Temperature Field, 150	
	References, 154	
6	Residual Stress and Warpage Simulation	157
	<i>Fen Liu, Lin Deng, and Huamin Zhou</i>	
6.1	Residual Stress Analysis, 157	
6.1.1	Development of residual stress, 157	
6.1.2	Model prediction, 159	
6.1.3	Numerical simulation, 163	
6.1.4	Case study, 165	
6.2	Warpage Simulation, 170	
6.2.1	Development of warpage, 172	
6.2.2	Model prediction, 173	
6.2.3	Implementation with surface model, 182	
6.2.4	Case study, 186	
	References, 190	

7	Microstructure and Morphology Simulation	195
	<i>Huamin Zhou, Fen Liu, and Peng Zhao</i>	
7.1	Types of Polymeric Systems, 195	
7.1.1	Thermoplastics and thermosets, 195	
7.1.2	Amorphous and crystalline polymers, 196	
7.1.3	Blends and composites, 196	
7.2	Crystallization, 196	
7.2.1	Fundamentals, 196	
7.2.2	Modeling, 197	
7.2.3	Case study, 202	
7.3	Phase Morphological Evolution in Polymer Blends, 203	
7.3.1	Fundamentals, 205	
7.3.2	Modeling, 207	
7.3.3	Case study, 213	
7.4	Orientation, 214	
7.4.1	Molecular orientation, 215	
7.4.2	Fiber orientation, 216	
7.4.3	Case study, 218	
7.5	Numerical Implementation, 220	
7.5.1	Coupled procedure, 220	
7.5.2	Stable scheme of the FEM, 221	
7.5.3	Formulations of the velocity and pressure equations, 222	
7.5.4	Formulations of temperature and microstructure equations, 223	
7.6	Microstructure-Property Relationships, 224	
7.6.1	Effect of crystallinity on property, 224	
7.6.2	Effect of phase morphology on property, 225	
7.6.3	Effect of orientation on property, 226	
7.7	Multiscale Modeling and Simulation, 228	
7.7.1	Molecular scale methods, 229	
7.7.2	Microscale methods, 229	
7.7.3	Meso/macroscopic methods, 230	
7.7.4	Multiscale strategies, 231	
	References, 231	
8	Development and Application of Simulation Software	237
	<i>Zhigao Huang, Zixiang Hu, and Huamin Zhou</i>	
8.1	Development History of Injection Molding Simulation Models, 237	
8.1.1	One-dimensional models, 238	
8.1.2	2.5D models, 238	
8.1.3	Three-dimensional models, 240	
8.2	Development History of Injection Molding Simulation Software, 240	
8.3	The Process of Performing Simulation Software, 243	
8.3.1	Geometry modeling, 244	
8.3.2	Selection of material, 245	
8.3.3	Setting processing parameters, 246	
8.4	Application of Simulation Results, 246	
8.4.1	Dynamic display of melt flow front, 246	
8.4.2	Cavity pressure, 246	
8.4.3	Pressure at injection location, 247	
8.4.4	Polymer temperature, 247	
8.4.5	Shear rate, 247	
8.4.6	Shear stress, 247	

- 8.4.7 Weld lines, 247
- 8.4.8 Air traps, 248
- 8.4.9 Shrinkage index, 250
- 8.4.10 Cooling evaluation, 250
- 8.4.11 Warpage prediction, 251
- References, 251

PART III OPTIMIZATION **255**

9 Noniterative Optimization Methods **257**

Peng Zhao, Yuehua Gao, Huamin Zhou, and Lih-Sheng Turng

- 9.1 Taguchi Method, 258
 - 9.1.1 Orthogonal arrays, 258
 - 9.1.2 Analysis of the S/N ratio, 259
 - 9.1.3 Analysis of variance, 259
 - 9.1.4 Taguchi technology, 259
- 9.2 Gray Relational Analysis, 260
 - 9.2.1 Data preprocessing, 260
 - 9.2.2 Gray relational coefficient and gray relational grade, 260
- 9.3 Expert Systems, 261
 - 9.3.1 Knowledge base, 262
 - 9.3.2 Inference engine, 263
- 9.4 Case-Based Reasoning, 266
 - 9.4.1 Case representation, 266
 - 9.4.2 Case retrieval, 267
 - 9.4.3 Case adaptation, 267
- 9.5 Fuzzy Systems, 268
 - 9.5.1 Fuzzy theory, 269
 - 9.5.2 Fuzzy inference, 272
 - 9.5.3 A fuzzy system for part defect correction, 274
- 9.6 Injection Molding Applications, 274
 - 9.6.1 Review of noniteration optimization methods, 274
 - 9.6.2 Application of the taguchi method, 276
 - 9.6.3 Application of case-based reasoning and fuzzy systems, 278
- References, 281

10 Intelligent Optimization Algorithms **283**

Yuehua Gao, Peng Zhao, Lih-Sheng Turng, and Huamin Zhou

- 10.1 Genetic Algorithms, 283
 - 10.1.1 Chromosome representation, 284
 - 10.1.2 Selection, 284
 - 10.1.3 Crossover and mutation operations, 284
 - 10.1.4 Fitness function and termination, 285
- 10.2 Simulated Annealing Algorithms, 285
 - 10.2.1 The fundamentals of the simulated annealing algorithm, 286
 - 10.2.2 Optimum design algorithm for simulated annealing, 287
- 10.3 Particle Swarm Algorithms, 287
 - 10.3.1 General procedures, 287
 - 10.3.2 Determination of parameters, 288
- 10.4 Ant Colony Algorithms, 289
- 10.5 Hill Climbing Algorithms, 290

- 10.5.1 General procedure, 290
- 10.5.2 Flow path generation with hill climbing algorithms, 290
- References, 291

11 Optimization Methods Based on Surrogate Models 293

Yuehua Gao, Lih-Sheng Turng, Peng Zhao, and Huamin Zhou

- 11.1 Response Surface Method, 294
 - 11.1.1 RSM theory, 294
 - 11.1.2 Modeling error estimation, 295
 - 11.1.3 Optimization process using RSM, 295
- 11.2 Artificial Neural Network, 296
 - 11.2.1 Back propagation network, 296
 - 11.2.2 BPN training process, 298
 - 11.2.3 Optimization process based on ANN, 298
- 11.3 Support Vector Regression, 298
 - 11.3.1 SVR theory, 299
 - 11.3.2 Lagrange multipliers, 300
 - 11.3.3 Kernel function, 300
 - 11.3.4 Selection of SVR parameters, 301
- 11.4 Kriging Model, 301
 - 11.4.1 Kriging model theory, 301
 - 11.4.2 The correlation function, 302
 - 11.4.3 Optimization design based on the kriging surrogate model, 302
- 11.5 Gaussian Process, 304
- 11.6 Injection Molding Applications of Optimization Methods Based on Surrogate Models, 305
 - 11.6.1 Application of the ANN model, 305
 - 11.6.2 Application of the SVR model, 307
 - 11.6.3 Application of the kriging model, 309
- References, 312

PART IV PROCESS CONTROL 313

12 Feedback Control 315

Yi Yang and Furong Gao

- 12.1 Traditional Feedback Control, 315
- 12.2 Adaptive Control Strategy, 316
- 12.3 Model Predictive Control Strategy, 318
 - 12.3.1 GPC design for barrel temperature control, 320
 - 12.3.2 GPC controller parameter tuning, 321
 - 12.3.3 Experimental test results, 322
- 12.4 Optimal Control Strategy, 322
 - 12.4.1 TOC for barrel temperature start-up control, 323
 - 12.4.2 Simulation results, 324
 - 12.4.3 Experimental test results, 329
- 12.5 Intelligent Control Strategy, 329
 - 12.5.1 Fuzzy injection velocity controller, 330
 - 12.5.2 Fuzzy feed forward controller, 333
 - 12.5.3 Test with different conditions, 333
- 12.6 Summary of Advanced Feedback Control, 335
- References, 337

13	Learning Control	339
	<i>Yi Yang and Furong Gao</i>	
13.1	Learning Control, 339	
13.1.1	Learning control for injection velocity profiling, 340	
13.2	Two-Dimensional (2D) Control, 345	
13.2.1	2D control of packing pressure, 346	
13.3	Conclusions, 350	
	References, 352	
14	Multivariate Statistical Process Control	355
	<i>Yuan Yao and Furong Gao</i>	
14.1	Statistical Process Control, 355	
14.2	Multivariate Statistical Process Control, 356	
14.2.1	Principal component analysis, 356	
14.2.2	PCA-based process monitoring and fault diagnosis, 357	
14.2.3	Normalization, 358	
14.3	MSPC for Batch Processes, 358	
14.4	MSPC for Injection Molding Process, 359	
14.4.1	Phase-based sub-PCA, 360	
14.4.2	Sub-PCA for batch processes with uneven operation durations, 361	
14.4.3	Sub-PCA with limited reference data, 363	
14.4.4	Applications, 365	
14.5	Conclusions, 373	
	References, 373	
15	Direct Quality Control	377
	<i>Yi Yang and Furong Gao</i>	
15.1	Review of Product Weight Control, 377	
15.2	Methods, 378	
15.2.1	Weight prediction using PCR model, 378	
15.2.2	Overall weight control scheme and feedback adjustment, 379	
15.3	Experimental Results and Discussion, 380	
15.3.1	Factor screening experiment, 380	
15.3.2	PCR modeling of product weight, 382	
15.3.3	Closed-loop weight control based on PCR model, 387	
15.4	Conclusions, 389	
	References, 389	