

Automotive Engineering Plastics

Richard Wood

**PENTECH PRESS
London**

Contents

1. INTRODUCTION	1
1.1 Recycling	2
1.2 Engineering polymers	3
1.3 'Just in time' production systems	4
2. PRODUCTION METHODS	5
2.1 Injection methods	5
2.2 Injection moulding thermosets	7
2.3 Injection moulding structural foam	8
2.4 Multiple material injection moulding	10
2.5 Gas-melt injection system	13
2.6 Injection moulding multi-coloured components	14
2.7 Reinforced polyester injection moulding (ZMC process)	16
2.8 Composite injection moulding	17
2.9 Insert injection moulding	17
2.10 Fusible-core injection moulding	18
2.11 Extrusion of tube, pipe, profile and sheet	18
2.12 Blow moulding	19
2.13 Vacuum and pressure forming	21
2.14 Rotational moulding	21
2.15 Welding	22
2.16 Fibre-reinforced resin moulding: open and closed mould process	22
2.17 Plating on plastics	24
2.18 Moulding with a fabric finish	25
3. POWERTRAIN	27
3.1 Vehicle electrics	27
3.2 Engines, camshaft covers, oil sumps and gaskets	31
3.3 Composite engines	33
3.4 Fuel systems, manifolds and tanks	35
3.5 Cooling systems	39
3.6 Transmissions	43
4. CHASSIS	47
4.1 Suspensions	47
4.2 Steering: flexible couplings and composite steering wheels	50
4.3 Braking systems	50
4.4 Road wheels: weight saving and composites	51

4.5	Road wheel trim	52
4.6	Bumpers: design, weight saving, special models	54
5.	BODYWORK	62
5.1	Application of plastics – early work	62
5.2	Composite construction	68
5.3	Body components: composite assemblies, doors and tailgates	70
5.4	External safety: active and passive safety, damage limitation	73
5.5	'Soft ends': physical requirements, deformation and materials	75
5.6	Fascias: mouldability requirements, weight saving and integration	77
5.7	Windows and windscreens: sealing, temperature and corrosion resistance	80
5.8	Lights: glass replacement and rear lights	82
5.9	Seating: regulations, weight savings, recline mechanism, foam/fabric	86
5.10	Carpets and headliners	90
6.	RECYCLING	93
6.1	Car population increase: dumping, routes to material recovery and sorting	93
6.2	Overall bumper systems	95
6.3	Interior assemblies	96
6.4	Recycling plastics fuel tanks	97
6.5	Composites	98
6.6	Thermoplastic composites	99
6.7	Current activity	100
7.	SPECIAL CONSTRUCTION – PROTOTYPES	102
7.1	Early projects	102
7.2	Current projects	107
7.3	Blow-moulded body panels	107
7.4	Du Pont APV project	108
7.5	Carmat 2000 project	109
7.6	Racing car research	109
8.	REINFORCEMENT	112
8.1	Early systems	112
8.2	Glass fibre types: rovings, sizing, density	113
8.3	Glass fibre mat: chopped strand, needled and veil mat	113

8.4	Sheet moulding compound (SMC)	114
8.5	Glass fibre reinforced thermoplastics	114
8.6	Bulk moulding compound (BMC)	116
8.7	Carbon fibre	117
	Bibliography	129
	Appendix: Trade names and supplier/manufacturer	131
	Index	135