

Copyright © 2019 Authors. This is an open access article distributed under the Creative Commons Attribution License, which permits

unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

International Journal of Engineering & Technology, 8 (1.1) (2019) 1-5

International Journal of Engineering & Technology

Website: www.sciencepubco.com/index.php/IJET

Research paper

Optimization of Injection Molding Parameters for WC-TaC-

6Co

M. Prathabrao1,*, S.Y.M. Amin2, M.H.I. Ibrahim3, M.H. Othman4, S.N.A. Shahbudin5

1Advance Manufacturing and Material Center (AMMC), Faculty of Mechanical and Manufacturing,

Universiti Tun Hussein Onn Malaysia, 86400 Parit Raja, Batu Pahat Johor, Malaysia

*Corresponding author E-mail: prathabraomuniandy@gmail.com

Abstract

The main purpose of this paper is to optimize the injection moulding parameters of WC-Co with TaC as Grain Growth Inhibitor (GGI),

through Design of Experiment – Taguchi Method. The selected responses that need to be controlled are shrinkage and warpage. The

parameters that were taken into considerations were GGI percentage, injection temperature, injection pressure and injection speed. In this

study, L9 (34) orthogonal array from Taguchi Method was chosen as experimental setup and the responses were analyzed using Minitab

version 16. Best parameters combinations chosen are, GGI (0.8 wt. % and 1.2 wt. %), injection temperature (145°C), injection pressure

(45% and 55%) and injection speed (40%) for minimal shrinkage and warpage. Based on these findings, it is concluded that by controlling

the optimum parameter setting, best quality of desired product can be easily achieved and maintained throughout the process.

Keywords: Grain growth inhibitor (GGI); Metal injection molding (MIM); Parameter optimization; Taguchi method

1. Introduction

Metal injection molding (MIM) is divided into four major technological phases: mixing, injection molding, debinding and sintering. Opti-

mization of injection parameters is necessary in producing high-quality green components before going through the debinding and sintering

processes [1]. There are many injection-molding parameters that have some effect on the properties of green parts and it is gaining much

interest among researchers because it minimizes defects, cost and obtain high efficiency in the planning or experiments. Therefore, it is

necessary to use one of the design of experiment (DOE) methods for the kind of experimental work where there are many inputs. DOE

technique brings some researchers to identify the quality parameter need to be control, for example Ji et al. [2] measure the effects of

sintering factors on the properties of sintered parts. Khairur et al. [3] has been using classical Design of Experiment technique to study the

effects of injection parameters on the green part quality characteristics such as green density, green strength and green defects.

The Taguchi method optimizes injection parameters by considering the surface quality and the strength of the green compact, thus mini-

mizing the number of experiments needed to compare to the trial-and-error method. There are few researchers that using Taguchi as a

medium tool to optimize their parameter including Ghani et al. [4], Ahmad et al. [5] , Chen et al. [6], Tuncay et al. [7] and Oktem et al.

[8]. A component is considered high density when it has better strength and limitless defect [9]. The mold temperature and packing time

have the greatest influence on green compact surface quality, as reported by Jamaludin et al. [10]. Tatt [11] also reported the mold temper-

ature has the greatest influence on green compact surface quality, density and strength. In this study, orthogonal array experiment of L9

were created to find the optimum levels of process parameters and to find the optimum density, shrinkage, warpage and porosity in green

part.

2. Methodology

2.1. Material selection and sample preparation

In this study the material that acted as metal powder are known as WC-6%Co tungsten carbide milled together with TaC of 0.4 wt. %, 0.8

wt. % and 1.2 wt. % as grain growth inhibitor (GGI). Dry ball milling method was used in this study. The container and balls are treated

with chemicals and dried in oven for 48 hours to avoid or minimize contamination of other elements. The milling parameter and morphol-

ogy of the powders are shown clearly in Table 1 and Figure 3. Moreover the WC-6%Co with TaC were mixed with binders palm stearin

(PS) as major fraction of 60% and low density polyethylene (LDPE) as minor fraction of 40%. Brabender Plastogram mixer is used for

mixing the composition of WC-6%Co-TaC with powder loadings of 43% for 1 hour at 140°C and speed of 40rpm until a homogenous

mixture was obtained. Rheology analysis of the feedstock was performed using Shimadzu to identify which flow characteristic of the

feedstock was suitable for injection processes. The injection molding machine used for this experiment is Nissei NP7-1F type.

http://creativecommons.org/licenses/by/3.0/
http://www.sciencepubco.com/index.php/IJET

2 International Journal of Engineering & Technology

Table 1: Milling parameters

Milling type Dry

Rotation speed (rpm) 200

Milling time (min) 90

2.1.1. Cemented Tungsten Carbide (WC-6Co)

Norgren et al. classified production of cemented carbides for metal cutting and rock drilling tools is a fast growing segment in industry

[12]. German and Bose reported that tungsten carbide dominates in MIM applications, accounting for around half of the global production

[13].

Previous studies by Fayyaz et al., Amin et al. and Jiang et al. applied this type of metal powder [14]–[16]. This trendy material was

recognized among the researchers according to its major advantages when compared to other metal powders. The points below portrays

the summary of why WC-Co metal powder was selected to be applied in this research:

a. Extremely high hardness and toughness

b. Excellent wear resistance

c. Superior abrasion resistance

d. High melting temperature

e. Good thermal conductivity
Previous study of Amin et al. and Fayyaz et al. applied WC-Co with mean size D50=8.6µm supplied by Eurotungstene Co. [15], [17].

Details characteristics or properties of this metal powder are well presented in Table 2, Table 3, and Figure 1. Noted that the same source

of powder was used in this present research. There are some points that must be highlighted regarding this previous study. It were listed as

below:

a. The true pycnometer density of powder is valued at 12.7221 g/cm3. This property was too important to be achieved or nearly achieved

for green part.

b. Figure 3.2 shows the morphology of WC-Co metal powder. It clearly shows the irregular shape particles. The images was made as a

guideline in purpose to conducting the morphological for the present research.

c. Displayed in Table 2 list of chemical compositions and weight percentage of element contains in WC-6Co. Therefore, the present

work must be obtaining the same elements due to the same type and source of getting the metal powder.

d. The Critical Powder Volume Concentrations (CPVC) for as received WC-Co is valued by 47 %. The CPVC value of a powder is too

crucial in determining the range of the appropriate powder loading of a MIM technology [13]. Recommended that, the optimum

powder loading must be 2 % to 5 % lower than CPVC. In this regards, the powder loading applied for this present research is in the

range of 42 vol. % to 45 vol. %.

e. The same batch of WC-6Co metal powder was used in this present research. However, the morphology of the powder was again

observed for confirming the elements of powder.

Table 2: WC-6Co powder characteristics

Identification WC-6Co

Tap Density, g/cm3 14.93

True Pycnometer density, g/cm3 12.7221

Powder size

D10=3.5 µm

D50=6.8 µm

D90=12.7 µm

Table 3: Chemical composition and Fsss size of WC-6Co

Powder WC-6Co

Fsss (µm) 2.39

W (wt. %) 87.96

C (wt. %) 5.75
O (wt. %) 0.28

Co (wt. %) 6.01

2.1.2. Tantalum Carbide (TaC)

The size of carbide grains highly effects the mechanical properties of cemented carbide. The doping of a small amount of transition metal

carbide is effective to suppress the grain growth of carbide grains in WC-Co cemented carbides. Previous studies by Fayyaz et al., Peng et

al., Pötschke et al., and Fabijanić et al. studied about different type of GGI tailored with WC-Co [14], [18]–[20]. Their primary task is to

preserve the particle size of starting powders in the sintered product, while at the same time influencing the properties of consolidated

samples, decreasing density, increasing the value of hardness at room temperature and also affecting toughness, hardness and creep re-

sistances at elevated temperatures [20].

Siwak and Garbiec [21] studied the effects of TaC additives on the densification, microstructure and some mechanical properties in WC-

Co cermet compacts. Meanwhile, van der Merwe and Sacks [22] investigated addition of TaC on friction and dry sliding wear of WC-6Co

cemented carbides against steel counter faces. Detailed characteristics of this metal powder are presented in Table 4 and Figure 2.

Table 4: TaC powder characteristics [21]

Powder TaC

Average Particle Di-

ameter (µm)
1.09

Theoretical Density
(g/cm3)

14.5

International Journal of Engineering & Technology 3

Fig 1: SEM image of WC-6Co powder.

Fig 2: SEM image of TaC powder

Fig 3: Milled WC-TaC-Co powder

2.2. Taguchi Method

In this study, L9 (34) orthogonal array consisting of 9 experiment trials and 4 column is used as DOE. The parameters that are involved are

GGI percentage (A), injection temperature (B), injection pressure (C) and injection speed (D) as shown in Table 5. By using Statistical

software-Minitab version 16, the data of signal to noise ratios were obtained to gain the optimized factors, the signal to noise response

graph was constructed to find the optimum level from four factors and three levels based on the data taken from shrinkage and warpage.

Table 5: Injection Parameters for three level Taguchi Design

 GGI (%) Injection Temperature (°C) Injection Pressure (bar)

Injection Speed

(%)

Level
A B C D

0 0.4 140 45 30

1 0.8 145 50 35

2 1.2 155 55 40

4 International Journal of Engineering & Technology

Taguchi’s S/N ratio for smaller-the-better quality characteristics is usually for an undesired output, for example, defects like shrinkage and

warpage, particulates in deposition processes, porosity and unwanted by-product or side effect. The actual equation for calculating the

signal-to-noise ratio for the smaller-the-better quality characteristic is a logarithmic function based on the mean square deviation [3]. The

S/N ratio can be written as:

S/N=10 𝐿𝑜𝑔 𝑀𝑆𝐷 (1)

The mean square deviation for a smaller-the-better characteristics is:

𝑀𝑆𝐷 =
𝑦1

2+ 𝑦2
2+⋯𝑦𝑛

2

𝑛
 (2)

We can rewrite the S/N equation as:

𝑆 𝑁⁄ = −10 log |
𝑦1

2 + 𝑦2
2+⋯+𝑦𝑛

2

𝑛
| (3)

3. Results

3.1. Shrinkage and Warpage

Based on the graph in Figure 4 and Table 6, it can be observed for shrinkage the highest value in each factors are, 0.8 wt. % of GGI, 145°C

of injection temperature, 45% injection pressure and 40% injection speed. Shrinkage occurs because binders can be removed more easily

along shorter distance. When melted granulates flow through a micro channel the flow resistance is higher. This high flow resistance

obstructs the entrance of metal particles but the polymer binder in the melt can flow relatively well in the narrow cavity or small part.

Injection temperature (145°C) and injection pressure (45%) is suitable for the binders to flow through easily in the mould part and the

higher the injection speed (40%) makes the powder and binder to fill up the mold faster. Thus, there will be less defect in the green part.

Table 6: Response table for S/N Values of shrinkage

Smaller is Better

Level GGI Injection Temperature Injection Pressure Injection Speed

1 44.33 51.90 52.53 47.27

2 59.07 47.12 48.16 47.42

3 43.00 47.38 45.71 51.71
Delta 16.07 4.78 6.82 4.44

Rank 1 3 2 4

Fig. 4: Main effects plot (data means) for S/N ratio – Shrinkage

1.20.80.4

60

55

50

45

155150145

555045

60

55

50

45

403530

A: GGI (%)

M
e

a
n

 o
f

S
N

 r
a

ti
o

s

B: Injection Temperature (°C)

C: Injection Pressure (%) D: Injection Speed (%)

Main Effects Plot for SN ratios
Data Means

Signal-to-noise: Smaller is better

International Journal of Engineering & Technology 5

Fig. 5: Main effects plot (data means) for S/N ratio – Warpage

Based on the Figure 5 and Table 7, it can be concluded for warpage, the highest value in each factors are 1.2 wt. % GGI. 145°C of injection

temperature, 55% of injection pressure and 40% of injection speed. As can be seen in Table 7, injection temperature, pressure, and speed

shows same ranks as it contributes equally. In other word, it can be concluded, the parameters have no significant effect on warpage

response. Warping is the results of the different shrinkage. The thickness of specimen was measured at 10 different places. Narrow channels

are filled first with relatively higher amount of plastic materials and followed by metal powders, thus injection temperature (145°C) must

be lower to prevent warpage occur in the green part. It is proven that, less warpage will occur if pressure (55%) and speed (40%) is higher.

Table 7: Response table for S/N Values for warpage

Smaller is Better

Level GGI Injection Temperature Injection Pressure Injection Speed

1 -7.959 -7.854 -7.854 -7.865
2 -7.819 -7.854 -7.856 -7.854

3 -7.795 -7.856 -7.854 -7.854

Delta 0.164 0.012 0.012 0.012
Rank 1 3 3 3

4. Conclusion

This paper summarizes experimental investigations carried out on optimization injection process via L9 (34) Taguchi Method for WC-Co

with TaC as grain growth inhibitor as a feedstock in MIM. It can be concluded that, for shrinkage, the best optimized parameter are GGI

(0.8 wt. %), injection temperature (145°C), injection pressure (45%) and injection speed (40%). As for warpage, the best optimized param-

eters are GGI (1.2 wt. %), injection temperature (145°C), injection pressure (55%) and injection speed (40%). Hopefully this research can

be a guideline for debinding and sintering process to be done in near future.

Acknowledgement

The authors would like to thank the Ministry of Higher Education Malaysia and Universiti Tun Hussein Onn Malaysia’s Research Man-

agement Centre (RMC) for the FRGS-1590 and GPPS-U828 grants and laboratory apparatus provided at AMMC lab.

References

[1] M. H. I. Ibrahim, N. Muhammad, A. B. Sulong, K. R. Jamaluin, S. Ahmat, and N. H. M. Nor, “Water Atomised Stainless Steel Powder for Micro
Metal Injection Molding : Optimization of Rheological Properties,” J. Mech. Mater. Eng., no. December, pp. 1–8, 2009.

[2] C. H. Ji, N. H. Loh, K. A. Khor, and S. B. Tor, “Sintering study of 316L stainless steel metal injection molding parts using Taguchi method: final

density,” Mater. Sci. Eng. A, vol. 311, no. 1–2, pp. 74–82, 2001.
[3] K. R. Jamaludin, N. Muhamad, M. N. A. Rahman, and S. Yulis, “Analysis of Variance on the Metal Injection molding parameters using a bimodal

particle size distribution feedstock.”

[4] J. A. Ghani, I. A. Choudhury, and H. H. Hassan, “Application of Taguchi method in the optimization of end milling parameters,” J. Mater. Process.
Technol., vol. 145, no. 1, pp. 84–92, 2004.

1.20.80.4

-7.80

-7.84

-7.88

-7.92

-7.96

155150145

555045

-7.80

-7.84

-7.88

-7.92

-7.96

403530

A: GGI (%)
M

e
a

n
 o

f
S

N
 r

a
ti

o
s

B: Injection Temperature (°C)

C: Injection Pressure (%) D: Injection Speed (%)

Main Effects Plot for SN ratios
Data Means

Signal-to-noise: Smaller is better

6 International Journal of Engineering & Technology

[5] S. Ahmad, N. Muhamad, A. Muchtar, J. Sahari, K. R. Jamaludin, M. H. I. Ibrahim, and N. H. M. Nor, “Optimisation of processing parameters of

titanium foams using Taguchi method for compressive strength,” in Key Engineering Materials, 2010, vol. 447, pp. 671–675.

[6] R. S. Chen, H. H. Lee, and C. Y. Yu, “Application of Taguchi’s method on the optimal process design of an injection molded PC/PBT automobile

bumper,” Compos. Struct., vol. 39, no. 3–4, pp. 209–214, 1997.

[7] T. Erzurumlu and B. Ozcelik, “Minimization of warpage and sink index in injection-molded thermoplastic parts using Taguchi optimization method,”
Mater. Des., vol. 27, no. 10, pp. 853–861, 2006.

[8] H. Oktem, T. Erzurumlu, and I. Uzman, “Application of Taguchi optimization technique in determining plastic injection molding process parameters

for a thin-shell part,” Mater. Des., vol. 28, no. 4, pp. 1271–1278, 2007.
[9] Y. Li, L. Li, and K. A. Khalil, “Effect of powder loading on metal injection molding stainless steels,” J. Mater. Process. Technol., vol. 183, no. 2–3,

pp. 432–439, 2007.
[10] K. R. Jamaludin, N. Muhamad, M. N. A. Rahman, S. Ahmad, M. H. I. Ibrahim, and N. H. M. Nor, “Optimizing the injection parameter of water

atomised SS316L powder with design of experiment method for best sintered density,” Chiang Mai J. Sci, vol. 36, no. 3, pp. 349–358, 2009.

[11] T. K. Tatt, “Optimization parameters of injection process by using Taghuci method for metal injection molding (MIM) MSc,” Univ. Kebangs.
Malaysia, 2009.

[12] S. Norgren, J. García, A. Blomqvist, and L. Yin, “Trends in the P/M hard metal industry,” Int. J. Refract. Met. Hard Mater., vol. 48, pp. 31–45, 2015.

[13] R. M. German and A. Bose, “Powder Injection Molding of Metal and Ceramics: Metal Powder Industries Federation,” Princeton, NJ, 1997.
[14] A. Fayyaz, N. Muhamad, A. B. Sulong, J. Rajabi, and Y. N. Wong, “Fabrication of cemented tungsten carbide components by micro-powder injection

moulding,” J. Mater. Process. Technol., vol. 214, no. 7, pp. 1436–1444, 2014.

[15] S. Y. M. Amin, N. Muhamad, K. R. Jamaludin, A. Fayyaza, and H. S. Yunn, “Ball Milling of WC-Co Powder as Injection Molding Feedstock,” Appl.
Mech. Mater., vol. 110–116, pp. 1425–1430, 2011.

[16] A. Jiang, B. Wen, and Q. Li, “Fabrication of WC-TiC-6 % Co Hard Metals by micro-powder injection moulding,” no. Iwmecs, pp. 543–547, 2015.

[17] A. Fayyaz, N. Muhamad, A. B. Sulong, H. S. Yunn, S. Y. M. Amin, and J. Rajabi, “Micro-powder injection molding of cemented tungsten carbide:
Feedstock preparation and properties,” Ceram. Int., vol. 41, no. 3, pp. 3605–3612, 2015.

[18] Y. Peng, C. Buchegger, W. Lengauer, Y. Du, and P. Zhou, “Solubilities of grain-growth inhibitors in WC-Co-based cemented carbides:

Thermodynamic calculations compared to experimental data,” Int. J. Refract. Met. Hard Mater., vol. 61, pp. 121–127, 2016.
[19] J. Pötschke, V. Richter, T. Gestrich, T. Säuberlich, and J. A. Meese-Marktscheffel, “Grain growth inhibition in ultrafine hardmetals,” Int. J. Refract.

Met. Hard Mater., vol. 66, pp. 95–104, 2017.

[20] T. Aleksandrov Fabijanić, S. Jakovljević, M. Franz, and I. Jeren, “Influence of Grain Growth Inhibitors and Powder Size on the Properties of Ultrafine
and Nanostructured Cemented Carbides Sintered in Hydrogen,” Metals (Basel)., vol. 6, no. 9, p. 198, 2016.

[21] P. SIWAK and D. GARBIEC, “Microstructure and mechanical properties of WC–Co, WC–Co–Cr3C2and WC–Co–TaC cermets fabricated by spark

plasma sintering,” Trans. Nonferrous Met. Soc. China (English Ed., vol. 26, no. 10, pp. 2641–2646, 2016.
[22] R. Van Der Merwe and N. Sacks, “Effect of TaC and TiC on the friction and dry sliding wear of WC-6 wt.% Co cemented carbides against steel

counterfaces,” Int. J. Refract. Met. Hard Mater., vol. 41, pp. 94–102, 2013.

