

Business Address: 37408 Hills Tech Drive, Farmington Hills, Michigan, USA 48331

Phone No. – 248-324-3707 Site - https://www.gtvinc.com Email ID – sales@gtvinc.com

How Injection Molding Contributes to the

Manufacturing of Complex Plastic Parts

Businesses across industries can use injection molding to fabricate complex plastic parts.
Injection molding is a manufacturing process in which molten plastic is injected into a mold
and then cooled to form a shape. This process can be used to create a variety of parts with
high precision and repeatability.

Injection mold tooling is a versatile manufacturing process that can be used to produce
complex plastic parts with a high degree of accuracy. Injection molding is well-suited for
mass production and is often used in the automotive, medical, and consumer goods
industries.

Into the Injection Molding Process

Injection molding or injection mold tooling is a manufacturing process that involves
injecting molten plastic into a mold. The plastic is then cooled to form a shape.

mailto:248-324-
https://www.gtvinc.com/
mailto:%20sales@gtvinc.com
https://www.kimre.com/
https://www.gtvinc.com/products-services/gtv-tooling/

Business Address: 37408 Hills Tech Drive, Farmington Hills, Michigan, USA 48331

Phone No. – 248-324-3707 Site - https://www.gtvinc.com Email ID – sales@gtvinc.com

The first step in the injection molding process is to create a mold. Molds are typically made
of metal or ceramic. Once the mold is created, it is placed in a machine called an injection
molding machine. The machine contains a barrel that holds the molten plastic. The barrel is
connected to a hydraulic ram that injects the plastic into the mold at high pressure.

The plastic then cools and solidifies inside the mold. Once the plastic has cooled, the part
can be ejected from the mold, and any excess material from the part can be trimmed.

How Complex Plastic Parts Are Manufactured with Injection
Mold Tooling Process

This entire process of injection molding, right from heating the plastic and injecting it into
the mold to the solidification of the plastic happens very quickly, with a typical cycle time of
less than 60 seconds.

To produce high-quality parts, it is important to have high-quality injection mold tooling.
There are several factors to consider when designing and choosing injection mold tooling,
such as:

• The type of material to be molded
• The size and shape of the part
• The accuracy required
• The surface finish needed
• The number of cavities required
• The runner system
• Ejector pins
• Sprue bushings
• Gates and gate locations
• Cooling lines

There are many different types of materials that can be injection molded, including metals,
glass, ceramics, and plastics. Each type of material has its own specific properties that need
to be considered when choosing injection mold tooling.

For example, metals are much harder to machine than plastics and have a higher melting
point. This means that different methods must be used when machining metal injection
mold tooling, and this also affects the design of the final product. Glass and ceramic
materials are also difficult to machine and have unique properties that need to be taken
into account when choosing injection mold tooling.

Plastics are the most common type of material used in injection molding, as they are
relatively easy to machine and have a wide range of properties that can be exploited
depending on the application.

Molded parts can vary greatly in size, but molds are limited in size by the maximum
projections that can be practically machined into them. Larger parts requiring many cavities
or very tight tolerances may require larger or more expensive molds.

mailto:248-324-
https://www.gtvinc.com/
mailto:%20sales@gtvinc.com
https://www.kimre.com/

Business Address: 37408 Hills Tech Drive, Farmington Hills, Michigan, USA 48331

Phone No. – 248-324-3707 Site - https://www.gtvinc.com Email ID – sales@gtvinc.com

Conclusion:

In conclusion, businesses across industries can use injection molding to create complex
plastic parts with high precision and repeatability, which they can now get from
professional injection molding tool suppliers. In addition, injection molded parts can be
mass-produced quickly and efficiently.

However, a significant amount of expertise is required to get the injection mold
tooling done professionally. Here’s where we come to play. Headquartered in Farmington
Hills MI, USA, we pride ourselves as a reputed prototype injection molding tools supplier,
whom you can trust.

So, if you are considering using injection-molded parts for your next project, contact us as
your prototype injection molding supplier. Visit our website now to know more!

Source URL - https://bresdel.com/blogs/293672/How-Injection-Molding-Contributes-to-
the-Manufacturing-of-Complex-Plastic

mailto:248-324-
https://www.gtvinc.com/
mailto:%20sales@gtvinc.com
https://www.kimre.com/
https://www.gtvinc.com/contact-us/
https://bresdel.com/blogs/293672/How-Injection-Molding-Contributes-to-the-Manufacturing-of-Complex-Plastic
https://bresdel.com/blogs/293672/How-Injection-Molding-Contributes-to-the-Manufacturing-of-Complex-Plastic

