


AUTOMOTIVE
COMPOSITES
CONFERENCE
& EXHIBITION

World's Leading Automotive Composites Forum

SOCIETY OF PLASTICS ENGINEERS
AUTOMOTIVE & COMPOSITES DIVISIONS

COMPOSITES:
SHAPING NEW VEHICLES

SEPTEMBER 15-16 2010


Celstran® LFRT

Proven Performance for Automotive Structural Parts

The definition of lightweight is changing every day, and the demand for materials that provide low cost and superior performance has never been greater. Celstran® long fiber reinforced thermoplastics (LFRT) from Ticona deliver:

- Material weight and cost savings
- Outstanding dimensional stability
- Excellent mechanical properties
- Improved impact performance
- Excellent surface appearance
- Excellent creep resistance under load
- Toughness at low and elevated temperatures
- Higher modulus at elevated temperatures

Application-Specific Solutions for Your Designs

A variety of long fiber reinforcements can be combined with a portfolio of advanced semi-crystalline and amorphous thermoplastic resins to deliver the precise mechanical, thermal and chemical performance that your application demands.

Global Performance. Global Products. Global Solutions.

Ticona provides total solutions with world-class engineering polymers, global reach, local resources, deep technical knowledge and design and application development support.

Put 50 years of metal replacement experience to work for you.

To Learn More

For additional technical and application information visit www.ticona.com/celstran/am or call: 1.800.833.4882


Ticona Engineering Polymers
8040 Dixie Highway
Florence, KY 41042


polymotive

...the **only** international specialist magazine about polymers and e-mobility in the automotive industry

Polymotive is read in **79** countries


Become a **subscriber!**

Now with **online-magazine**
www.polymotive.net

name

company

function

street

city

country

phone

fax

email

credit card number

name on card

expiration date

ORDER

fax: ++49-6221-65108-28
info@hbmedia.net
www.polymotive.net

- 1-year polymotive.**Net** package ^{1) 2)} 149,-*
- 1-year Young Professionals' polymotive.**Net** package ^{1) 2) 3)} 99,-*
- 2-year extended polymotive.**Net** package ^{1) 2)} 289,-*

* free gift: a useful tool box with a torch light for your car

¹⁾ all prices in EUR + VAT. Magazines will be dispatched to you by airmail. Shipping included.

²⁾ Orders for subscriptions are made for the required term. The order is deemed to be tacitly extended for one year for 149 Euros, if it is not cancelled in writing three months prior to the due date.

³⁾ Available to young employees (Aged 35 and below) on presentation of copy ID card of similar proof of identity.

* includes subscription (print and online)
* includes exclusive access to our online archive and polymotive world map


Welcome

to the 10th-Annual Automotive Composites Conference & Exhibition

The Automotive and Composites Divisions of the Society of Plastics Engineers International (SPE®) welcome you to the 10th-Annual Automotive Composites Conference and Exhibition (ACCE). For a full decade, the ACCE has assembled the most relevant program of presenters, keynote speakers and panelists whose focus is automotive composites.

The intersection of these two industries, cars and composites, couldn't be more exciting! This year's theme "*Composites: Shaping New Vehicles*" references the role of composites in the engineering of a new generation of cars and trucks prompted by what is clearly a new reality for the global auto industry. The momentum for the use of cost-effective and lightweight composites had been building. Environmental concerns, higher fuel prices, faster model changes, greater safety and performance requirements all seemed to favor composites. Yet, most high-volume producers continue to use composites only sparingly. Has the global economic crisis changed all that? Will the advent of hybrid, electric and fuel cell-powered vehicles usher in a new era of composites use? What role will composites have in shaping new vehicle designs? This year's panel discussion explores where our industry is headed.

Especially on our 10th anniversary, I would like to thank the planning committee members for their contributions. The ACCE is the result of a year-round effort between the SPE Automotive and Composites Divisions. The conference would not be what it is today without their support, the support of our sponsors or *you* – the members of our industry.

Thank you for attending and enjoy the conference!

Cedric Ball

Cedric Ball
2009 & 2010 SPE Automotive Composites Conference Chair
Bulk Molding Compounds Inc.


AUTOMOTIVE COMPOSITES CONFERENCE & EXHIBITION

World's Leading Automotive Composites Forum

SOCIETY OF PLASTICS ENGINEERS
AUTOMOTIVE & COMPOSITES DIVISIONS

2010

CONTRIBUTORS


SESSION ORGANIZERS

CONFERENCE CHAIR

Cedric Ball

Bulk Molding Compounds Inc.
cball@bulkmolding.com
+1.614.477.2139

CONFERENCE VICE-CHAIR

Frank Henning

Fraunhofer Institute of
Chemical Technology
frank.henning@ict.fhg.de
+49.721.464.0420

TECHNICAL PROGRAM CO-CHAIRS

Dev Barpanda

Dow Chemical
dbarpanda@dow.com
+1.248.391.6551

Craig Bowland

PPG Industries
cbowland@ppg.com
+1.704.434.2261

COMMUNICATIONS CHAIR

Peggy Malnati

Malnati & Associates
media@speautomotive.com
+1.248.592.0765

SPONSORSHIP CHAIR

Teri Chouinard

Intuit Group
teri@intuitgroup.com
+1.810.797.7242

REGISTRATION CHAIR

Pat Levine

SPE Automotive Division
spe_automotive_Detroit@yahoo.com
+1.248.244.8993

STUDENT POSTER COMPETITION CHAIR

Uday Vaidya

University of Alabama-Birmingham
uvaidya@uab.edu
+1.205.934.9199

Design/Pre-Production:

JPICreative Group.com

Signage: That Color

Printing: Allegra Wixom Print & Imaging

CDs: N-Code

Pens: RTP Company

Bags & Plaques:

Business Design Solutions

ADVANCES IN THERMOPLASTIC COMPOSITES

Bob Egbers

ComUSA LLC
regbers@chisso-comusa.com
+1.404.475.6800

Jay Raison

Adell Plastics
jraison@adellplas.com
+1.248.659.8323

Steve Kiras

SPE
stevekiras@gmail.com
+1.586.994.6675

Shashank Karnik

Plasan Carbon Composites
skarnik@sbcglobal.net
+1.248.686.4632

ADVANCES IN THERMOSET COMPOSITES

Michael Connolly

Huntsman Polyurethanes
michael_connolly@huntsman.com
+1.248.322.7416

Mike Siwajec

Continental Structural Plastics
mike.siwajec@csplastics.com
+1.248.823.5640

Rob Seats

Ashland, Inc.
rlseats@ashland.com
+1.614.790.4219

BIO- & NATURAL- FIBER COMPOSITES

Dan Houston

Ford Motor Co.
dhouston2@ford.com
+1.313.323.2879

Kedzie Fernholz

Ford Motor Co.
kfernhol@ford.com
+1.313.594.1881

COMPOSITES: BUSINESS TRENDS & TECHNOLOGIES

Michael Connolly

Huntsman Polyurethanes
michael_connolly@huntsman.com
+1.248.322.7416

Nippani Rao

Nippani Rao Consulting
nippanirao@aol.com
+1.248.553.8323

DESIGN & DEVELOPMENT OF A STRUCTURAL COMPOSITE UNDERBODY

Craig Bowland

PPG Industries
cbowland@ppg.com
+1.704.434.2261

Dale Brosius

Quickstep Technologies
dbrosius@quickstepcomposites.com
+1.810.220.5770

Ajay Kharod

Plasan Carbon Composites
ajaykharod@hotmail.com
+1.248.656.3137

ENABLING TECHNOLOGIES

Ajay Kharod

Plasan Carbon Composites
ajaykharod@hotmail.com
+1.248.656.3137

Jay Tudor

Dow Chemical
jtudor@dow.com

Enamul Haque

Bostik
Enamul.haque@bostok-us.com
+1.978.750.7243

Nikhil Verghese

Dow Chemical
neverghese@dow.com
+1.248.393.3069

NANOCOMPOSITES

Suresh Shah

Delphi Corp.
sbshah356@gmail.com
+1.248.302.8412

VIRTUAL PROTOTYPING & TESTING OF COMPOSITES

Jackie Rehkopf

Exponent, Inc.
jrehkopf@exponent.com
+1.248.324.9128

Pete Foss

General Motors Co.
Peter.h.foss@gm.com
+1.248.807.4288

Antoine Rios

The Madison Group
antoine@madisongroup.com
+1.608.231.1907

TECHNICAL COMMITTEE MEMBERS

Dan Buckley

American GFM
dbuck@vermontel.net
+1.802.492.3599

Steve Martin

AOC, LLC
smartin@aoc-resins.com
+1.901.854.2847

Fred Deans

Allied Composite Technologies
fdeans@alliedcomptech.com
+1.248.760.7717

Klaus Gleich

Johns Manville
gleichk@jm.com
+1.303.978.2286

Dan Dowdall

Continental Structural Plastics
dan.dowdall@csplastics.com

Pritam Das

Milgard Pultrusion
PritamDas@milgard.com
+1.253.896.3394

Uli Weissert

Dräxlmaier
weissert.ulrich@draexlmaier.us
+1.248.425.6606

PANEL DISCUSSION

TAKING STRUCTURAL COMPOSITES FROM NICHE TO MAINSTREAM: CAN IT BE DONE?

Dale Brosius

(Organizer/Moderator)
Quickstep Technologies

Claudio Santoni

McLaren Automotive Ltd.

Antony Dodworth

Bentley Motors Ltd.

Mark Voss

General Motors Co.

Gary Lownsdale

Plasan Carbon Composites

7:00-7:30	REGISTRATION - COFFEE IN MEZZANINE		
	RIBBON-CUTTING CEREMONY Frank Henning ; EXHIBITS OPEN		
	CONTINENTAL BREAKFAST SERVED - BALLROOM		
7:30-7:45	OPENING REMARKS (Including Best Paper Awards & Student Scholarship Announcements) Cedric Ball , '09 & '10 SPE ACCE Chair		
7:45-8:15	KEYNOTE SPEAKER Mike Jackson , IHS Automotive, Dynamics of Recovery & Competitiveness: The North American Outlook in A Global Context		
8:15-9:15	KEYNOTE SPEAKER Paolo Feraboli & Luciano DeOto , Univ. of Washington & Automobili Lamborghini S.p.A., Carbon Fiber Composites Research & Development at Automobili Lamborghini		
9:15-9:30	COFFEE BREAK & EXHIBITS - BALLROOM		
	IN AUDITORIUM	IN AMPHITHEATER 101	IN AMPHITHEATER 102
	ENABLING TECHNOLOGIES - PART 1: New Thermoplastic Processing Innovations	ADVANCES IN THERMOSET COMPOSITES - PART 1: SMC & BMC	VIRTUAL PROTOTYPING & TESTING OF COMPOSITES - PART 1
9:30-10:00	Jack Van Ert Vantage Technologies Differential Pressure Molding Process	Mike Siwajek Continental Structural Plastics Light Weight Class "A" SMC Body Panels-TCA Lite®	Gregorio Vélez-García Virginia Tech Improvement in Orientation Measurement for Short & Long Fiber Injection Molded Composites 2009 SPE ACCE Scholarship Award Winner
10:00-10:30	Uday Vaidya University of Alabama-Birmingham Progressive Forming of Thermoplastic Composites	Probir Guha Continental Structural Plastics A Case Study-SMC Consistency: A Data-Based Technique to Quality Improvement	Michael Wyzgoski American Chemistry Council Predicting the Tensile Strength of Short Glass Fiber Reinforced Injection Molded Plastics
10:30-11:00	Werner du Toit LOMOLD Group New Molding Process Offers Unique Levels of Design Complexity, Mechanical Strength, Cost Reduction for Long-Fiber Thermoplastic Composites	Tobias Potyra Fraunhofer Institute of Chemical Technology Direct Compounding-Insight & Results of the First Full-Scale Pilot Plant 2008 SPE ACCE Scholarship Award Winner	Syed Mazahir Virginia Tech Improvement in the Simulation of Injection Molded Short Glass Thermoplastic Composites
11:00-11:30	James Mihalich Cyclics Corp. Production of a Class 8 Truck Trailer Bed Using c-PBT Thermoplastic Prepreg & Vacuum Bag Processing	Randy Lewis P.R. Lewis Consulting, LLC "Near-Perfect" New Centrifugal Pump Wear Rings and Bushings	Hannes Fuchs Multimatic Effect of the Adhesive Joint Cross-Section Parameters on the Bond-Line Read-Through in Composite Automotive Body Panels Subject to Elevated Temperature
11:30-12:30	LUNCH & EXHIBITS - BALLROOM		
12:30-1:30	KEYNOTE SPEAKER Antony Dodworth , Bentley Motors Ltd., Birth of the T35 Sports Car: Releasing the Familiar & Secure to Embrace the New		
1:30-1:45	COFFEE BREAK & EXHIBITS - BALLROOM		
	ENABLING TECHNOLOGIES - PART 2: New Thermoset Processing Innovations	ADVANCES IN THERMOSET COMPOSITES - PART 2: Urethane, Copolyester, & Epoxy	VIRTUAL PROTOTYPING & TESTING OF COMPOSITES - PART 2
1:45-2:15	Matthias Graf Dieffenbacher GmbH & Co. KG High Pressure Resin Transfer Molding - Process Advancements	Daniel Heberer Huntsman Polyurethanes Novel Isocyanate-Based Resin Systems with Tunable Reaction Times	Kedzie Fernholz Ford Motor Co. The Influence of Bond Dam Design & Hard Hits on Bond-Line Read-Through Severity
2:15-2:45	Joseph Ouellette Acolab Ltd. Heatpipe / Thermosyphon Augmented Mandrels to Improve Cure Quality & to Reduce Cure Time in the Thermoset Pipe & Tube Filament Winding Process	Allan James The Dow Chemical Co. Polyurethane Environment Friendly Sandwich Structure Load Floor	Laurent Adam e-Xstream Engineering Multi-Scale Modeling of Creep of Reinforced Plastics Parts with DIGMAT
2:45-3:15	Don Lasell Retired High-Volume Automotive Structural Composites: Novel Thoughts on Key Enabling Materials & Manufacturing Technologies	Zeba Parker University of Illinois-Urbana/Champagne Orientational Order Induced by Carbon Fiber in Aromatic Thermosetting Copolyester Matrix 2009 SPE ACCE Scholarship Award Winner	Swati Neogi India Institute of Technology Scaling Down Methodology for Composite Cab Front Prototype Using Resin Transfer Moulding Process
3:15-3:45	Dev Barpanda The Dow Chemical Co. Eco-Friendly Automotive Plastic Seat Design	Heinz-Gunter Reichwein Hexion Specialty Chemicals, Inc. Light, Strong and Economical - Epoxy Fiber-Reinforced Structures for Automotive Mass Production	Siddharth Ram Athreya The Dow Chemical Co. Constitutive Property Estimation of Stitched Composites for Engineering Applications - A Hybrid Approach
3:45-4:15	COFFEE BREAK & EXHIBITS - BALLROOM		
4:15-4:45	KEYNOTE SPEAKER Claudio Santoni , McLaren Automotive Ltd., McLaren MP4-12C Carbon Fibre "MonoCell"		
4:45-6:15	PANEL DISCUSSION Taking Structural Composites from Niche to Mainstream: Can it be Done? Moderator: Dale Brosius		
6:15-7:30	NETWORKING RECEPTION - BALLROOM (Sponsored by SPE Thermoset Division)		

6:30-7:45	CONTINENTAL BREAKFAST SERVED & EXHIBITS - BALLROOM		
7:45-8:15	KEYNOTE SPEAKER Roger Assaker , <i>e-Xstream Engineering</i> , Predictive Modeling of "Composite" Materials & Structures: State-of-the-Art Solutions & Future Challenges		
8:15-8:30	COFFEE BREAK & EXHIBITS - BALLROOM		
	IN AUDITORIUM	IN AMPHITHEATER 101	IN AMPHITHEATER 102
	DESIGN & DEVELOPMENT OF A STRUCTURAL COMPOSITE UNDERBODY - PART 1	BIO- & NATURAL FIBER COMPOSITES	ADVANCES IN THERMOPLASTIC COMPOSITES - PART 1: LFT vs. D-LFT, & Olefin Composites
8:30-9:00	Libby Berger <i>General Motors Co./USCAR</i> Design and Fabrication of a Structural Composite Automotive Underbody	Walter Bradley <i>Baylor University</i> More Sustainable Non-Woven Fabric Composites for Automotive Using Coir (Coconut) Fibers	Hansel Ramathal <i>Ticona Engineering Polymers</i> Unpainted, Visible-Surface LFT Parts for Auto Interiors
9:00-9:30	Libby Berger <i>General Motors Co./USCAR</i> Properties and Molding of a Fabric SMC for a Structural Composite Automotive Underbody	Leonard Fifield <i>Pacific Northwest National Laboratory</i> Compression Molded, Bio-Fiber Reinforced, High Performance Thermoset Composites for Structural and Semi-Structural Applications	Martin McLeod <i>National Research Council Canada</i> Morphological & Mechanical Comparison of Injection & Compression Moulding In-Line Compounding of Direct Long Fibre Thermoplastics
9:30-10:00	Hannes Fuchs <i>Multimatic/USCAR</i> Double Dome Structural Test—Analysis Correlation Studies	Gero Nordmann <i>BASF Corp.</i> Eco-Friendly Acrylic Copolymers Offering Clean Manufacturing, Reduced VOC Emissions, Excellent Performance	Louis Martin <i>Addcomp North America Inc.</i> Decreasing VOC Emissions at the Source with New Additive Technologies for Olefin Composites
10:00-10:30	Hannes Fuchs <i>Multimatic/USCAR</i> Super Lap Shear Joint Structural Test—Analysis Correlation Studies	Matt Barr <i>Faurecia</i> Lightweight Sustainable Substrate Materials for Automotive Interiors	P.K. Mallick <i>University of Michigan-Dearborn</i> Tensile and Fatigue Performance of a Self-Reinforced Polypropylene
10:30-11:00	COFFEE BREAK & EXHIBITS - BALLROOM		
	DESIGN & DEVELOPMENT OF A STRUCTURAL COMPOSITE UNDERBODY - PART 2	ENABLING TECHNOLOGIES - PART 3: Machining Composites	ADVANCES IN THERMOPLASTIC COMPOSITES - PART 2: Nylon Applications
11:00-11:30	Caroline Dove <i>Ford Motor Co./USCAR</i> Shear Deformation Properties of Glass-Fabric Sheet Molding Compound	Duane Snider <i>Flow International Corp.</i> Precision Waterjet Cutting in the Composites Industry Utilizing Robots for High Quality Accurate Machining	Marianne Morgan <i>BASF Corp.</i> Design and Part Performance Testing for Thermoplastic Automotive Oil Pans — NA Market
11:30-12:00	Bhavesh Shah <i>General Motors Co./USCAR</i> Structural Performance Evaluation of Composite-to-Steel Weld Bonded Joint	Andrew Gilpin <i>AMAMCO Tool</i> Machining Composite: A Collaborative Approach to Application Specific Solutions	Hans-Juergen Karkosch, ContiTech Vibration Control & Holger Klink, BASF SE High Duty, Lightweight Polyamide Engine Mounts
12:00-1:00	LUNCH & EXHIBITS - BALLROOM		
1:00-1:30	KEYNOTE SPEAKER Rani Richardson , <i>Dessault Systèmes</i> , Flying Off the Line: How Aerospace Knowledge Can Accelerate the Use of Composites in Mass Produced Autos		
	COMPOSITES - BUSINESS TRENDS & TECHNOLOGIES	ENABLING TECHNOLOGIES - PART 4: Other Process Enhancements	NANOCOMPOSITES
1:30-2:00	Frank Henning <i>Fraunhofer Institute of Chemical Technology</i> Technology Development for Automotive Composite Part Production — New Materials & Processes	Jean-Jacques (J.J.) Katz <i>TrimaBond, LLC</i> Recycling of Landfill-Bound Automotive Headliners into Useful Composite Panels	Bor Zang <i>Wright State University</i> Nano Graphene Platelets (NGPs) and NGP Nanocomposites: A Review
2:00-2:30	Susan Ward <i>ITECS</i> Leveraging Government Money to Drive Innovation in Materials	Parvinder Walia <i>Dow Chemical Co.</i> Methods of Making 3-Dimensional Shaped Composite Structures	Lawrence Drzal <i>Michigan State University</i> Graphene Nanoplatelet Additives for Multifunctional Composite Materials
2:30-3:00	Jackie Rehkopf <i>Exponent, Inc.</i> Plastics/Composites in Automotive Applications — Defending the Product Performance in Insurance Claim and Litigation Situations	Benjamin Hangs <i>Fraunhofer Institute of Chemical Technology</i> Crashworthiness of GF/PET and GF/PAG Tubes Produced in a Novel Rapid Tape Placement Process 2010 SPE ACCE Scholarship Award Winner	Mike Brooks <i>InPore Technologies</i> Mesoporous Silicate Particles (MSP) for Improving Performance & Productivity in Various Composite & Polymer Formulation
3:00-3:30	COFFEE BREAK & EXHIBITS - BALLROOM		
3:30-4:00	KEYNOTE SPEAKER Gary Lownsdale , <i>Plasan Carbon Composites</i> , Achieving a 10-Min Cycle Time in Advanced Composites		
4:00-4:15	CLOSING REMARKS Cedric Ball , '09 & '10 SPE ACCE Chair		


CW COMPOSITESWORLD

DECEMBER 7-9

CARBON FIBER 2010

Hilton La Jolla Torrey Pines, California

Business Development Conference:

More than 20 market and technical presentations by industry leaders

Conference Co-Chairs:

Tom Haulik | Carbon Fiber Sales Manager, Hexcel

Tom Lemire | Western Regional Manager, Toho Tenax America

Pre-conference Seminars / December 7th:

"Automotive CFRP Challenges & Opportunities"

Moderated by Peggy Malnati | Malnati and Associates

With key contributions by: Gary Lowndale | Engineering

Manager & R&D Director, Plasan Carbon Composites

Mike Shinedling | Viper Program Manager, Chrysler Group LLC

With others to be determined

"2010 Global Market for Carbon Fiber

Composites: Recovering Markets and

Advancing Supply Chains"

Anthony (Tony) Roberts | Industry Consultant

Christopher Red | Editor & VP of Market Research,

Composite Market Reports

IN ASSOCIATION WITH:

HIGH-PERFORMANCE
Composites

COMPOSITES
TECHNOLOGY

REGISTER TODAY at compositesworld.com/cf


Sponsors


Lightweight Automotive Solutions

Plasan Carbon Composites is the only dedicated Tier 1 Carbon Fiber Component supplier to the automotive industry. We are the leading manufacturer in cost-competitive Carbon Fiber Class A and structural body parts and assemblies.

Mass Reduction. Now available in Mass Production.

www.plasancarbon.com


Tenax® CARBON FIBERS REINFORCING EXCELLENCE

Toho Tenax America, Inc. is your Americas source for Tenax® brand carbon fibers for diverse end-use applications including:

**Wind Energy • Offshore Oil • Pressure Vessels
Surface Transportation • Aerospace**

POWER for you

MOVING you


TohoTenax
Toho Tenax America, Inc.

TEIJIN
Human Chemistry. Human Solutions.

1 (800) 252-3001 • www.TohoTenaxAmerica.com

An Innovative Climate Solution Enabled by the Plastics Industry

Ratio of Emissions Saved to Emissions¹
(Category: Use of polymers for automotive weight reduction)

3:1


Use of chemistry in energy-saving polymer products helps society reduce greenhouse gas (GHG) emissions. In fact, GHG emission savings enabled by the chemical industry are greater than emissions that occur during production. For example, use of polymers for automotive weight reduction enables a savings of three units of GHGs for every unit emitted during production.

The automotive industry is on the brink of a revolution, and the plastics industry is poised to play a major role. If you would like to learn more about the role of plastics and plastic composites in the future of automotive manufacturing and recycling, or to request the complete Plastics in Automotive Markets Technology Roadmap, email auto@americanchemistry.com.


Plastics Division

www.plasticsmakeitpossible.org • www.plastics-car.com

¹ Innovations for Greenhouse Gas Reductions, McKinsey & Company - July 2009


ENABLING TECHNOLOGIES PART 1: NEW THERMOPLASTIC PROCESSING INNOVATIONS

Differential Pressure Molding Process

Jack Van Ert, Vantage Technologies

Differential pressure molding (DPM), is a new patented process that was developed to meet the auto industry's need to produce interior-trim products at remote sites. The process was developed to incorporate low-cost tooling, minimum support equipment, and simple energy-efficient work cells. The process uses low-pressure compression molding to shape thermoplastic and some thermoset materials. It makes use of thinshell composite molds and applies pressure across the entire tool surface – either by placing a vacuum inside the tool or placing the mold in a pressure chamber – which saves on capital equipment and the energy required to run a hydraulic press and cooling system.

Progressive Forming of Thermoplastic Composites

Uday Vaidya, University of Alabama-Birmingham

Thermoplastic composite laminates can be post-manufactured by progressively thermoforming them to generate contoured parts from prior flat panels. This process is attractive for expanding the potential usage of composite materials in next generation transportation, infrastructure, marine, and military sectors for part replacement and structural applications. Thermoforming has proven to be an efficient means for creating parts of complex geometries. Accurately predicting material properties and temperatures prior to forming is of utmost importance to minimize waste and reduce cost for mass-production applications. This paper presents a finite-element modeling approach to establish the manufacturing parameters for locally formed, thermoplastic composite plates.

New Molding Process Offers Unique Levels of Design Complexity, Mechanical Strength, Cost Reduction for Long-Fiber Thermoplastic Composites

Werner du Toit, LOMOLD Group

A new technology has emerged that offers significant advantages vs. traditional molding processes through rapid cycles, excellent surface finish and 3D design possibilities in a closed molding process similar to injection molding while producing parts with material properties similar to compression molding by keeping post-mold fibers longer – typically 10 mm / 0.4 in. in very-complex

designs, and up to 50 mm / 2 in. in simpler structures. This paper summarizes the research and results of a comprehensive, 10-year study on the effects and benefits demonstrated by this new molding process through an analysis of its design flexibility, material formulation, cycle-time reduction, strength improvement, aesthetic enhancement and weight-saving capabilities.

Production of Class-8 Truck Trailer Bed Using cPBT Thermoplastic Prepreg & Vacuum Bag Processing

James Mihalich, Cyclics Corp.


An ambitious, multi-year program was recently undertaken in Europe to improve the sustainability of composites used in transportation – particularly with respect to the ability to develop thick parts with large surface areas economically. The program worked with a novel, highly reinforced thermoplastic composite based on cyclic oligomers of polybutylene terephthalate (cPBT), which were used to produce thermoplastic prepregs that were then evaluated in vacuum bag processes, while liquid cPBT / fiberglass systems were assessed in vacuum infusion and vacuum-assisted resin-transfer molding – all forming processes traditionally used for composites with thermoset (not thermoplastic) matrices. Once the best material / process combination for the program was determined, and small-scale testing confirmed the finished composite provided sufficient mechanical performance, the prepreg / vacuum bag process was selected to mold one of the largest thermoplastic parts ever produced: a 3-piece structural floor for a flat-bed trailer for a Class 8 truck, which is the focus of this paper.

ENABLING TECHNOLOGIES PART 2: NEW THERMOSET PROCESSING INNOVATIONS

High Pressure Resin Transfer Molding – Process Advancements

Matthias Graf, Dieffenbacher GmbH & Co. KG

The resin transfer moulding (RTM) process is well established for low-volume manufacturing and has recently gained interest for manufacturing higher volumes, particularly in automotive to produce lightweight composite structures. However, the process is currently limited by the low-volume production capacity of the preforming processes, long impregnation times, and lack of robust processing equipment, all of which limit RTM's use for continuous manufacturing of components. This presentation addresses recent developments in the RTM process and R&D strategies of a trilateral collaboration working to address these issues.


Heatpipe / Thermosyphon Augmented Mandrels to Improve Cure Quality & to Reduce Cure Time in the Thermoset Pipe & Tube Filament Winding Process

Joseph Ouellette, Acrolab Ltd.

Filament winding as a composite process for fabricating high-strength, reinforced thermoset hollow structures is well documented. Traditionally, cure was accomplished in a convection oven and this cure sequence was the most time consuming portion of the overall process as well as the least predictably controlled. This paper will define and detail a new method for curing filament-wound composites. Here, a closed-loop controlled, heatpipe thermally enhanced mandrel heated by induction heating replaces a cure oven, allowing for very-rapid cure and permitting the escape of volatiles and water vapour that normally are trapped interstitially.

High-Volume Automotive Structural Composites: Novel Thoughts on Key Enabling Materials & Manufacturing Technologies

Don Lasell, Retired

Fiberglass-reinforced epoxy (FG/epoxy) and carbon fiber-reinforced epoxy (CF/epoxy) composite components are known to be produced in high volumes using the compression-molding process. This same molding technology can reasonably be expected to produce high volumes of CF/epoxy automotive body structure and chassis components. The author discusses unique epoxy chemistry, forming and molding processes possible due to the thermoplastic stage-of-cure referred to as the epoxy "B-stage." B-staged epoxies are discussed and then compared to what is commonly referred to as a B-staged sheet molding compound (SMC). A progression-molding assembly line concept similar in configuration to existing automotive sheet-metal forming lines is discussed. This conceptual molding operation would be capable of producing complex CF/epoxy structural composite components at a rate of at least 120 / hour.

Eco-Friendly Automotive Plastic Seat Design

Dev Barpanda, The Dow Chemical Co.

This paper deals with plastic front and rear seat designs that provide more than 20% weight reduction for improved fuel efficiency and lower CO₂ emissions. The materials of construction include recyclable plastics and "green" polyurethane foam, making this design eco-friendly. Low cycle time, reduced part count and assembly time, optimized contours for passenger comfort, and reduced material consumption lead to cost-competitive design.

**ADVANCES IN THERMOSET COMPOSITES
 PART 1: SMC & BMC**

Light Weight Class "A" SMC Body Panels-TCA Lite®

Mike Siwajek, Continental Structural Plastics

Currently, the automotive industry is making a major push toward vehicle weight reduction. While traditional SMC provides several advantages over other materials for use on Class "A" body panels, weight reduction is not necessarily one of them. The invention of a lower density Class "A" SMC allows the material to maintain its traditional advantages while also competing with other lightweight alternatives. Unreinforced panels (e.g. fenders, roof panels, etc.) molded with the material can reduce weight by up to 20%. Closure panels (e.g. hoods, decklids, etc.), when bonded to low-density inner panels, can provide up to 30% weight savings over a traditional SMC assembly. This paper will summarize the development of the material as well as present manufacturing trial and part performance data. Initial evaluations at OEM facilities will also be discussed.

A Case Study-SMC Consistency: A Data-Based Technique to Quality Improvement

Probir Guha, Continental Structural Plastics

A method to identify root causes of manufacturing quality defects has been developed that allows for the implementation of process and material improvements via a databased analysis system known as "The SMC Consistency Method." In 2006, a statistical method that ties SMC molding parameters to process and raw material parameters was introduced. The following year, an SMC viscosity improvement effort using this method was announced. The current paper presents additional examples that have identified root causes of material and process variations that have resulted in sporadic defects in the molded product. The case study will show how defect data from the molding plant was successfully used to identify key molding, compounding and raw material factors. The SMC consistency method utilizes actual production data as opposed to the use of data generated by conducting special DOEs.

Direct Compounding – Insight & Results of the First Full-Scale Pilot Plant

2008 SPE ACCE Scholarship Award Winner

Tobias Potyra, Fraunhofer Institute of Chemical Technology

The innovative Direct SMC process has reached a point where it can be introduced into industrial applications. This presentation gives an overview of the state of development of the process and will give an insight in the processing technology. Furthermore, the full industrial scale process line will be shown as it is installed at the facilities of Fraunhofer ICT, Germany.


"Near-Perfect" New Centrifugal Pump Wear Rings and Bushings

Randy Lewis, P.R. Lewis Consulting, LLC

Pump bushing or shaft wear is readily indicated by a dramatic loss of pump performance that required down time for maintenance. With all previous bushing materials in difficult applications, Carver pumps were scheduled to last no more than 90 days without maintenance down time for bushings replacement, and some exceptional applications required bushing replacement every week. However, a new molding compound has been developed for the manufacture of pump wear bushings. Since switching, no measurable wear has been detected during pre-production testing or during 2 years in the field. Furthermore, no shaft wear has been found either, indicating the wear problem has been solved.

ADVANCES IN THERMOSET COMPOSITES PART 2: URETHANE, COPOLYESTER, & EPOXY

Novel Isocyanate-Based Resin Systems with Tunable Reaction Times

Daniel Heberer, Huntsman Polyurethanes

Newly developed isocyanate-based resin systems offer a combination of high thermal stability and toughness in a resin system that is easy to process and cure. This novel chemistry can be adapted to achieve low initial viscosity, long open times, and snap-cure profiles at elevated temperatures. The benefits of these resins lead to applications in a number of composite manufacturing processes.

Polyurethane Environment Friendly Sandwich Structure Load Floor

Allan James, The Dow Chemical Co.

Dow Automotive and Magna International have developed a polyurethane-based system to enable a novel sandwich structure that includes extensive use of environment friendly materials. This system addresses two significant challenges in the automotive industry: weight reduction and incorporation of renewable materials. An ideal application for this technology is the load floor, an interior component located in the rear of the vehicle immediately above the floor pan. This paper will review the performance requirements for a load floor, the alternative materials, and the development of a novel sandwich structure solution, which gives the best mass to load performance with the capability to tailor shape requirements, and includes the use of environment friendly materials.

Orientational Order Induced by Carbon Fiber in Aromatic Thermosetting Copolyester Matrix

2009 SPE ACCE Scholarship Award Winner

Zeba Parkar, University of Illinois-Urbana / Champagne

This presentation describes a new class of resin, aromatic thermosetting copolyester (ATSP), which shows high temperature stability, flame resistance, and adhesive properties. Carbon fiber helps in stabilizing the nematic phase in the liquid crystalline melt. The morphology of novel aromatic thermosetting copolyester in the presence of carbon fibers will be described and the presence of crystallinity, which helps in improving the fracture toughness of these structures, will be discussed.

Light, Strong and Economical – Epoxy Fiber-Reinforced Structures for Automotive Mass Production

Heinz-Gunter Reichwein, Hexion Specialty Chemicals, Inc.

A family of new epoxy resin systems will be introduced that meet the requirements of automotive production and performance. Also, an outlook will be given about what one can expect from a dedicated development partner and supplier.


VIRTUAL PROTOTYPING & TESTING OF COMPOSITES – PART 1

Improvement in Orientation Measurement for Short & Long Fiber Injection Molded Composites

2009 SPE ACCE Scholarship Award Winner

Gregorio Vélez-García, Virginia Tech

Short-fiber-reinforced thermoplastics are a feasible alternative to develop lightweight materials for semi-structural applications. These materials present a layered structure showing a complex fiber orientation distribution along the molding. The details of fiber orientation in a center-gated disk with diameters of 1.38 and 2.05 mm were obtained in several regions including the gate and advancing front. Several modifications were introduced in the method of ellipses to obtain unambiguous orientation measured over small sampling area. Two fiber suspensions (30 % short glass-fiber PBT and PP) with different rheological characteristics were used in these experiments. The results showed an asymmetric distribution of fiber orientation that gradually washes out as the flow progresses. In addition, the initial orientation measured at the gate presented a fiber distribution different from the random orientation that is assumed in literature for a center-gated disk.


Predicting the Tensile Strength of Short Glass Fiber Reinforced Injection Molded Plastics

Michael Wyzgoski, American Chemistry Council

The tensile strength of a composite is dependent on the properties of the fiber, the properties of the matrix resin, the fiber content, the geometry and orientation of the fibers, and the interfacial strength between the fiber and the matrix. We have found we can successfully model the strength with knowledge of the fiber length distribution, the average through-thickness fiber orientation, and the stress / strain curve for the unfilled resin. Surprisingly accurate strength predictions (within 10%) have been validated for both flow and cross-flow directions, which can greatly simplify analysis and allows for a quick estimate of the strength values of any reinforced plastic using material data that is generally available.

Improvement in the Simulation of Injection Molded Short Glass Thermoplastic Composites

Syed Mazahir, Virginia Tech

This paper presents simulation results for prediction of fiber orientation in a center-gated disk using Folgar Tucker model with Newtonian flow and experimentally measured orientation at the gate as an initial condition. A steady moving front with circular shape was included to capture the effects of the frontal flow on fiber orientation. Quadratic and invariant-based optimal fitting closures are also assessed in shear and planar extensional flows and compared with experimental evolution of fiber orientation.

Effect of the Adhesive Joint Cross-Section Parameters on the Bond-Line Read-Through Severity in Composite Automotive Body Panels Bonded at Elevated Temperature

Hannes Fuchs, Multimatic

The Automotive Composites Consortium (ACC) is conducting a multi-year project to develop a better understanding of the root causes of the visual surface distortion effect known as bond-line read-through (BLRT). Initial studies using a finite-element analysis (FEA) based approach showed good agreement with experimental observations and highlighted the importance of accounting for viscoelastic adhesive material properties. A parametric FEA-based study of a small laboratory scale coupon was conducted to examine the effect of the adhesive joint cross-section geometry and adhesive type on the predicted peak curvature resulting from an elevated temperature adhesive cure. The parameters evaluated in this study were uniform and non-uniform adhesive thickness, SMC substrate thickness, adhesive bead width, and adhesive type.

VIRTUAL PROTOTYPING & TESTING OF COMPOSITES – PART 2

The Influence of Bond Dam Design & Hard Hits on Bond-Line Read-Through Severity

Kedzie Fernholz, Ford Motor Co.

An experiment to investigate the root causes of adhesive-induced distortion in Class “A” panels was completed. This experiment showed that features in the inner panel that change the thickness of the adhesive across the bead width are responsible for the visible distortions in the outer panel surface. In addition, a visible distortion occurs in the surface only when there is adhesive between the inner and outer panels.

Multi-Scale Modeling of Creep of Reinforced Plastics Parts with DIGIMAT

Laurent Adam, e-Xstream Engineering

This paper deals with the prediction of the overall behavior of polymer matrix composites and structures based on mean-field homogenization. We present the basis of the mean-field homogenization formulation and illustrate the method through the analysis of the creep properties of fiber-reinforced structures. The present formulation is part of the DIGIMAT software, and its interface to FEA packages, enabling multi-scale FE analysis of these composite structures.

Scaling Down Methodology for Composite Cab Front Prototype Using Resin Transfer Moulding Process

Swati Neogi, India Institute of Technology

Most industrial composite parts that are large and complex in geometry are manufactured by the hand layup method. The resin transfer moulding (RTM) process is a better substitute, but is not used readily due to the lack of proper manufacturing technology. Development of a proper RTM manufacturing process for a specific application requires a proper mould design. In addition, the difficulty in the tooling design and mould fabrication cost increases with size and complexity of the component. The scale down strategy of full scale product avoids bigger size mould requirements, prototype production for product testing and quality check at the starting phase of product development. Moreover, the scale down strategy can be used to validate the process and the product with less capital input. In this work, we propose a methodology to develop a scaled down prototype for a large and complex composite structures based on virtual simulation technique keeping the mold fill time and mold fill pattern unchanged. The methodology has been demonstrated taking a composite cab front that is currently used by the hand layup technique as case study. From the simulations and actual experiments, it was found that the injection pressure at the full scale model has to be reduced to the times of reciprocal of square of geometrical mould scale down factor to meet the same mould fill time and mould fill pattern, keeping the injection strategy the same.


Constitutive Property Estimation of Stitched Composites for Engineering Applications — A Hybrid Approach

Siddharth Ram Athreya, The Dow Chemical Co.

Fiber-reinforced polymer composites are finding new applications in aerospace, high-performance as well as medium build-volume alternate powertrain automobiles, civil infrastructure, sports equipment, and emerging alternate energy industries due to their high stiffness-to-weight ratio. Laminated structures are among the most common forms of structural fiber-reinforced polymer composites. Fiber orientation in each lamina and the stacking sequence of the laminated structures can be chosen to tune the desired strength and stiffness. For enhancing the predictive modeling capability of composite structural performance, an accurate computation of the effective material properties of composite materials is of special interest to engineers. This paper discusses the prediction of the effective mechanical properties of glass fiber-reinforced epoxy composites (fabricated using an infusion process), utilizing both classical laminate theory as well as a finite element-based micromechanics approach and compares the results against experimental findings. The results from the physical tests exhibit good correlation with the predicted mechanical properties.

DESIGN & DEVELOPMENT OF A STRUCTURAL COMPOSITE UNDERBODY – PART 1

Design and Fabrication of a Structural Composite Automotive Underbody

Libby Berger, General Motors Co. / USCAR

This paper describes the design and fabrication of a structural composite underbody by the Automotive Composites Consortium. This includes material and process development, joint methodology and design, design of the component manufacture and design scenario, and initial fabrication of the underbody.

Properties and Molding of a Fabric SMC for a Structural Composite Automotive Underbody

Libby Berger, General Motors Co. / USCAR

The glass fabric SMC developed by the Automotive Composites Consortium for a structural composite underbody was compounded, molded, and characterized for material and thermal properties, and NDE techniques evaluated for damage inspection.

Double Dome Structural Test—Analysis Correlation Studies

Hannes Fuchs, Multimatic / USCAR

Computer-aided engineering-based design methodologies have been utilized throughout the Automotive Composites Consortium Focal Project 4 to assess the vehicle level structural stiffness and impact performance of the composite underbody design proposals, and to estimate the potential mass reduction for several candidate material scenarios. To increase confidence in the vehicle-level model predictions, and to better understand the effect of fabric draping on fiberglass fabric Sheet Molding Compound composite material properties, several quasi-static structural “double dome” component tests were simulated for the purpose of test-analysis correlation and modeling methodology development.

Super Lap Shear Joint Structural Test—Analysis Correlation Studies

Hannes Fuchs, Multimatic / USCAR


Computer-aided engineering-based design methodologies have been utilized throughout the Automotive Composites Consortium Focal Project 4 to assess the vehicle level structural stiffness and impact performance of the composite underbody design proposals, and to estimate the potential mass reduction for several candidate material scenarios. To increase confidence in the vehicle-level model predictions, and to better understand the effect of temperature on hybrid composite-to-metal joint performance, quasi-static structural joint coupon tests were simulated for the purpose of test analysis correlation and modeling methodology development.

DESIGN & DEVELOPMENT OF A STRUCTURAL COMPOSITE UNDERBODY – PART 2

Shear Deformation Properties of Glass-Fabric Sheet Molding Compound

Caroline Dove, Ford Motor Co. / USCAR

In the current phase of the Automotive Composites Consortium structural composite underbody project, a draping analysis of a full underbody made of woven glass-fabric sheet molding compound (SMC) was used to identify changes in local mechanical properties due to fabric shearing during compression molding. As a laboratory-scale effort, woven glass-fabric SMC was compression molded into double-dome shapes and flat plaque configurations of three separate 4-ply layups. Double domes underwent static crush, impact, and mechanical testing; mechanical properties were further compared to corresponding flat plaque properties. All data was used to broaden the material property database and validate model predictions of strand orientations in a molded part.


Structural Performance Evaluation of Composite-to-Steel Weld Bonded Joint

Bhavesh Shah, General Motors Co. / USCAR

One of the critical challenges for the structural underbody program was finding a way to attach the composite part to the steel structure in a high-volume automotive manufacturing environment and meet the complex requirements for crash. Weld bonding, a combination of adhesive bonding and spot welding, was selected as the primary joining method. A novel concept of bonding doubler steel strips to the composite enabled spot welding to the steel structure, ensuring the compatibility with the OEM assembly processes. The structural performance of the joint, including durability, was assessed via analytical and physical testing under various quasi-static and dynamic loading conditions. This paper discusses the results of the experiments designed to generate key modeling parameters for finite-element analysis of the joint, and presents the correlation between experimental and analytical results.

COMPOSITES – BUSINESS TRENDS & TECHNOLOGIES

Technology Development for Automotive Composite Part Production — New Materials & Processes

Frank Henning, Fraunhofer Institute of Chemical Technology

The presentation will introduce a large network and cluster forming in Germany to provide a strong initiative that increases the use of composites in the automotive industry. Also discussed will be an overview of the technologies that have been selected by industry to be further developed to meet the requirements of the automotive industry.

Leveraging Government Money to Drive Innovation in Materials

Susan Ward, ITECS

With an uncertain economy, creativity is necessary to uncover new, stable R&D growth opportunities. One possibility may be to explore opportunities with the federal government. In 2009, the U.S. government increased the research and development spend 16%, resulting in an unprecedented \$171B budget. More than 60% of this funding is through contracts with business, universities and non-profits. Whether the initiatives are with medical devices, drug delivery, alternative energy, smart infrastructure applications, improved transportation solutions, or defense applications, materials development is the backbone for maintaining the U.S. technical leadership position. By leveraging some of this funding, a company can help mitigate risk in developing new technology products and markets.

Plastics/Composites in Automotive Applications — Defending the Product Performance in Insurance Claim and Litigation Situations

Jackie Rehkopf, Exponent, Inc.

More and more automotive structural applications are being developed with plastics / composites. Is the industry prepared for claims from our litigious and insurance-fraud fraught society - false or not - that a vehicle or component may have performed better in a crash situation if it had not been made of plastic / composite materials?

BIO- & NATURAL FIBER COMPOSITES

More Sustainable Non-Woven Fabric Composites for Automotive Using Coir (Coconut) Fibers

Walter Bradley, Baylor University

More environmentally friendly composite materials for automotive manufacturing and building construction have been made by substituting coir fibers for the widely used polyester fibers to make non-woven fabric composites of coir fibers and recycled polypropylene fibers that can be compression molded into a wide range of parts or rolled into flat panels. This more environmentally friendly composite has a greater bending stiffness, is more resistant to fire, less expensive, and without the odor problems that accompany many natural fibers.

Compression Molded, Bio-Fiber Reinforced, High Performance Thermoset Composites for Structural and Semi-Structural Applications

Leonard Fifield, Pacific Northwest National Laboratory

Plant-based bio-fibers can reduce the weight of automotive composites if technical hurdles such as the rampant moisture uptake and loss of composite mechanical properties with exposure to moisture can be controlled. Pacific Northwest National Laboratory is developing chemical additives for thermoset resins that enable dramatic reduction in bio-fiber composite moisture uptake and loss of mechanical properties following exposure.

Eco-Friendly Acrylic Copolymers Offering Clean Manufacturing, Reduced VOC Emissions, Excellent Performance

Gero Nordmann, BASF Corp.

A new (to North America) family of cross-linkable acrylic-copolymer binder resins is providing unique new opportunities for the production of durable, eco-friendly composites with comparable or improved performance vs. common thermoplastic and thermoset offerings in a variety of industries. Already used in Europe for automotive interior components, cork flooring, and various nonwoven fabrics, the technology is thermoplastic in its "B-stage," and of very-low viscosity, allowing for easy impregnation of a wide variety of fibrous and particulate reinforcements. This, in turn, may be used to produce either nonwoven fabrics, or thermoplastic prepregs or semi-finished goods, which subsequently are cured to form very-durable thermoset composites with excellent thermomechanical and physical properties. Unlike most thermosets, these polymers neither contain any hydrocarbon solvents or other volatile-organic compounds (VOCs), nor produce toxic emissions during cross-linking, so no special air-handling equipment is required during processing. In fact, the only reaction by-product is water. This presentation will provide an overview of the technology and how it is typically used.


Lightweight Sustainable Substrate Materials for Automotive Interiors

Matt Barr, Faurecia

This presentation provides a global overview of natural fiber composite materials and processes, highlighting current research as well as the next generation of lightweight automotive interior substrates. It discusses both pros and cons of various lightweight sustainable substrate materials (including the wide family of resin-matrix composites with an assortment of fibrous additives ranging from wood to flax), taking into account material suitability for automotive interior substrate applications. The goal of this talk is to encourage discussion of uses and benefits of natural wood composites to reduce weight and increase product sustainability.

ENABLING TECHNOLOGIES PART 3: MACHINING COMPOSITES

Precision Waterjet Cutting in the Composites Industry Utilizing Robots for High Quality Accurate Machining

Duane Snider, Flow International Corp.

This paper discusses the coupling of 5-axis Gantry robots and 6-axis articulated-arm robots to abrasive waterjets for a range of cutting applications, primarily in the composites market. The use of ultra-high pressure waterjets and their technical advantages over conventional mechanical cutting tools are covered as well as the successful adaptation of advanced software packages typically used in the aerospace industry. A few case studies are also presented that address composite trimming for wing skins used in aircraft and wind turbines, small airframe composite parts, glass trimming for high efficiency solar panels, and three-dimensional machining of relatively small parts used in jet engines.

Machining Composite: A Collaborative Approach to Application Specific Solutions

Andrew Gilpin, AMAMCO Tool

This presentation discusses the difficulties that Lockheed Aerospace experienced routing composites for the F-35 fighter and how they overcame those challenges through a collaborative effort.

ENABLING TECHNOLOGIES PART 4: OTHER PROCESS ENHANCEMENTS

Recycling of Landfill-Bound Automotive Headliners into Useful Composite Panels

Jean-Jacques (J.J.) Katz, TrimaBond, LLC

This paper describes the recycling of automotive headliner post-industrial waste into useful composite panels. The process relies on granulating the waste, blending it with a 100% solids, VOC-free MDI isocyanate adhesive and thermally molding the mixture under pressure, using atmospheric moisture as the curing agent.

Methods of Making 3-Dimensional Shaped Composite Structures

Parvinder Walia, The Dow Chemical Co.

Shaped composite structures (specifically sandwich panels) are made by the combination of cold forming of thermoplastic foam core and thermoset processing of skins. This combination is ideally suited since the thermoset processing conditions are in a range that keeps the foamed core intact while simultaneously allowing the cold forming to be achieved. This technology affords a unique avenue to create sandwich and other composite structures that have curvilinear shape and 3-dimensionality via a single processing step that uses existing processing technology. Various process embodiments are described in this paper. This work discusses shaped foam composites and methods for manufacturing such composites.

Crashworthiness of GF/PET and GF/PA6 Tubes Produced in a Novel Rapid Tape Placement Process

2010 SPE ACCE Scholarship Award Winner

Benjamin Hangs, Fraunhofer Institute of Chemical Technology

GF/PET and GF/PA6 tubes were tested at high speeds of 4 m/s to investigate energy absorption capabilities of adhesively bonded tubes made from unidirectional prepreg tape and produced in a novel and rapid tape laying process. The study's focus was on the influence of fiber orientation within the specimens to determine guidelines for optimized laminate configurations. Subsequently, results were compared to similar test setups.


**ADVANCES IN THERMOPLASTIC COMPOSITES
 PART 1: LFT VS. D-LFT, & OLEFIN COMPOSITES**

Unpainted, Visible-Surface LFT Parts for Auto Interiors

Hansel Ramathal, Ticona Engineering Polymers

Recently LFRT materials have been used in the automotive interior to incorporate structural requirements while delivering a first-surface appearance, thereby eliminating secondary operations such as painting, plating or fastening. The key technical requirements in many of these applications is impact strength, surface abrasion resistance and color uniformity. Added benefits of using LFRT materials are superior dimensional stability, even in thin-wall parts. With proper tool design, warpage can be significantly reduced while reaping the weight reduction benefits of lower specific gravity LFRT PP materials.

Morphological & Mechanical Comparison of Injection & Compression Moulding In-Line Compounding of Direct Long Fibre Thermoplastics

Martin McLeod, National Research Council Canada

Long fibre thermoplastics (LFT) based on polypropylene / glass fibre (PP/GF) composites has become one of the most widely used plastics in semi-structural and structural automotive applications in both aesthetic and non-aesthetic parts. LFTs are commercially available in pre-compounded pellets for injection moulding and are developed with specific properties for targeted functions. In a rationalizing effort to reduce costs, heat histories, and create in-house flexibility of material blending, in-line compounding (ILC) of base materials including resin, additives (heat stabilizers, colors, coupling agents, etc.), and glass roving reinforcements for direct moulding of LFT parts (D-LFT) has been developed in the last 10 years. Two major versions of D-LFT technology currently exist on the market, both relying on twin-screw extrusion for ILC – one utilizing compression moulding and the other injection moulding. These two technologies have their specific features related to fibre length, orientation and resulting properties. The objective of this paper is to address some of them.

Decreasing VOC Emissions at the Source with New Additive Technologies for Olefin Composites

Louis Martin, Addcomp North America Inc.

New pressures and regulations in the transportation and commercial and residential construction industries intended to improve “interior” air quality are spurring new research in additive technologies to reduce emission of volatile organic compounds (VOCs), odors, and fogging for polymeric materials. Much work has already been done to help reduce VOCs, odors, and fogging by addressing coupling-agent purity. Unfortunately, there are many pathways for the release of VOC emissions, and in cases where they cannot be eliminated at the source in components of the masterbatch, a third strategy is needed. One such approach, described in this presentation, has studied the use of adsorbents and stripping agents during extrusion compounding of the masterbatch to capture and flashoff (in the case of stripping agents) or permanently bind up (in the case of adsorbents) VOCs and fogging or odor causing emissions.

Tensile and Fatigue Performance of a Self-Reinforced Polypropylene

P.K. Mallick, University of Michigan-Dearborn

Self-reinforced thermoplastics are single polymer composites in which the reinforcing fibers and the polymer matrix are of the same thermoplastic type. The principal advantages of such materials are that they are completely recyclable and the interfacial bond between the fibers and the matrix is very strong, which helps them achieve high tensile strength. Polypropylene fiber-reinforced polypropylene is the most common self-reinforced thermoplastic available today. It not only possesses high tensile strength, but also high impact strength, and for these reasons, it is being considered for a variety of automotive applications. In some of these applications, fatigue properties of the material may be of greater significance than the tensile or impact properties. In this study, both tensile and fatigue tests were conducted on a self-reinforced polypropylene fabric. Fatigue performance was evaluated in terms of number of cycles endured and changes in cyclic properties occurring during fatigue cycling.

**ADVANCES IN THERMOPLASTIC COMPOSITES
 PART 2: NYLON APPLICATIONS**

Design and Part Performance Testing for Thermoplastic Automotive Oil Pans — NA Market

Marianne Morgan, BASF Corp.

Thermoplastic oil pans are an up and coming metal-to-plastic application. With the need for light-weighting vehicles for improved fuel economy and reduced emissions, thermoplastic oil pans and oil pan modules that incorporate the windage tray and oil pickup tube are under investigation at a majority of the global OEMs. At present, there are 7 serial product thermoplastic oil pans most of which have just launched in the past 18 months. This presentation will provide a brief overview of OEM concerns by global region and outline the component design challenges. The focus will highlight the CAE analysis methodology used on current productions plastic pans and provide a comparison of plastic pan performance relative to aluminum or stamped steel.

High Duty, Lightweight Polyamide Engine Mounts

Hans-Juergen Karkosch, ContiTech Vibration Control & Holger Klink, BASF SE

Engine mount components are the key link between the engine transmission unit and the body or the chassis, and are designed to secure the power unit in the engine compartment and suspend it so that, by damping impacts due to road irregularities and isolating engine vibrations, the power unit does not come into contact with the body. Such load-bearing structural components are primarily made from steel or aluminum. but their high weight not only affects vehicle mass, and thus fuel consumption, but also axle load distribution. This paper will discuss the development of heavy-duty fiberglass-reinforced polyamide structural components for motor vehicle engine mounts, which yielded weight savings of up to 50%.


NANOCOMPOSITES

Nano Graphene Platelets (NGPs) and NGP Nanocomposites: A Review

Bor Zang, Wright State University

The nanoscale graphene platelet (NGP) or graphene nano-sheet is an emerging class of nano materials and can be a low-cost alternative to CNTs and carbon nano-fibers (CNFs). Graphene's applications as a nano filler in a composite material and as a functional ingredient in an energy system (supercapacitor, battery, and fuel cell) are imminent. However, the availability of processable graphene sheets in large quantities is essential to the success in exploiting composite and other applications for graphene. This presentation begins by a review of the current processes for producing NGPs and their composites and is followed by a discussion on the new advances in materials, processes, and applications related to NGPs and their nanocomposites.

Graphene Nanoplatelet Additives for Multifunctional Composite Materials

Lawrence Drzal, Michigan State University

With the emphasis on alternative energy vehicles, the need for materials that are not only structural but possess other desirable properties such as electrical conductivity, thermal conductivity, and barrier properties is increasingly important. Nanocomposites are opening up "windows of opportunity" to not only increase structural properties but also the non-structural surface, electrical, thermal and barrier properties. Graphite (graphene) nanoplatelets are a new, cost-effective nanomaterial that can be used as an additive to polymers and composites to impart multifunctionality without the need for developing new or alternative processing and manufacturing methods. Examples in thermoset and thermoplastic systems – with and without macro reinforcing fibers – will be used to illustrate the potential of this nanomaterial.

Mesoporous Silicate Particles (MSP) for Improving Performance & Productivity in Various Composite & Polymer Formulation

Mike Brooks, InPore Technologies

This presentation focuses on a new silicate mesoporous nanoparticle technology, which will bring significant productivity and performance benefits to both thermoset and thermoplastic moldings by increasing mechanical properties of neat resins, imparting greater flame retardance, and reducing processing cycle times. The particles' intrinsic porous structure allows polymer chains to link the particles into a 3D network, improving both strength and modulus at very-low particle loadings (typically 5.0 to 7.5 wt %). The technology does not require organic surface modification to achieve dispersion in the polymer matrix, nor does it require retrofitting of processing equipment or modification in processing methods.

PANEL DISCUSSION:

Taking Structural Composites from Niche to Mainstream: Can it be Done?

Moderator: Dale Brosius

Now that we are emerging from the global financial crisis, attention once again is returning to engineering and building the next generation of automobiles. Clearly, new mandates on fuel economy, paired with a reshaped automotive industry, create opportunities for innovation, including electric and hybrid powered vehicles, new styling potentials, and significant changes in materials and processes. The historical use of composites in mainstream vehicles has been in closures and other body panels, and not in the core structure of the vehicle. Advanced composites have been and are continuing to be employed in the main structural components of high performance, low volume vehicles such as supercars and racing platforms. They have proven to be safe and to deliver considerable improvements in fuel economy without sacrificing speed, acceleration, or comfort. However, the leap to higher volume implementation of these innovative materials is proving to be quite a challenge. Is this aspiration-achievable or is it simply a fantasy? What barriers stand in the way? What can and must be done to make structural composites viable for medium and higher volume cars and trucks? A premier panel of executives from U.S. and European OEMs, suppliers and industry experts will tackle these and other provocative questions. Audience participation is strongly encouraged through an active Q&A session.


KEYNOTE SPEAKERS

Dynamics of Recovery & Competitiveness: The North American Outlook in A Global Context

Mike Jackson, IHS Automotive

This outlook will examine current settings in the context of market fundamentals that impact light vehicle demand and production planning forecasts. Remarks will highlight market trends resulting from the changing production landscape of manufacturers and developing product portfolios through the forecast horizon. A review of platform strategies will highlight market leaders and emphasize different approaches to achieve profitable growth.

Carbon Fiber Composites Research & Development at Automobili Lamborghini

Paolo Feraboli, Univ. of Washington

Luciano DeOto, Automobili Lamborghini S.p.A.

Speakers will provide an overview of technologies Lamborghini is currently focused on in the area of liquid resin infusion and pre-forming technologies. A second area of focus is evaluation of the crashworthiness of carbon composites, which perform extremely well in crash scenarios and dissipate more energy per unit mass than aluminum or steel. However, this is obtained only through a complex and careful design effort – a process that traditionally involved experiments and crash-testing of full-scale vehicles, which is both costly and time-consuming. Borrowing from the aerospace industry, Lamborghini has adopted Boeing's Building Block Approach where margin-of-safety calculations are based on a complex mix of testing and analysis at various levels of structural complexity, often beginning with small coupons and progressing through sub-components up to full-scale components. The presentation will review this approach and discuss how Lamborghini is using it to design new structural concepts, which are subsequently being evaluated as technology demonstrators.

Birth of the T35 Sports Car: Releasing the Familiar & Secure to Embrace the New

Antony Dodworth, Bentley Motors Ltd.

Bentley has used a steel monocoque body shell for all its vehicles since the T-series debuted in 1965. However, in 2005 the company established a research group to investigate and recommend alternative materials and design concepts, which will be used for the first time on the new T35 vehicle that will launch in 2016. This presentation will highlight key technologies being investigated for that program.

McLaren MP4-12C Carbon Fibre "MonoCell"

Claudio Santoni, McLaren Automotive Ltd.

McLaren is gearing up for the 2011 launch of its new street-legal, two-passenger, mid-engine MP4-12C supercar. A unique feature of this aluminum- and composites-intensive vehicle – and the subject of this keynote – is its single-piece, 176-pound / 80-kg carbon

composite monocoque / safety cell, which the company calls a "MonoCell." The MonoCell not only holds and protects passengers, but also responds to loads from front and rear aluminum sub-assemblies. Not only is the first time a carbon-composite chassis has been offered on a performance vehicle in the target price range of £125,000 to £175,000, but the vehicle will set new standards for fuel economy and CO₂ emissions thanks to Formula 1 technology and processes.

Predictive Modeling of "Composite" Materials & Structures: State-of-the-Art Solutions & Future Challenges

Roger A. Assaker, CEO, e-Xstream Engineering

Computer-aided engineering (CAE) has been used for many years to reduce the time and cost of vehicle design and manufacturing. The majority of the CAE processes, tools and even engineering mindset have been optimized and mainly targeted toward homogeneous and anisotropic materials like steel. This presentation will discuss the opportunities and challenges of using emerging multi-scale modeling technology, tools, and processes with state-of-the-art CAE tools to better understand and optimize usage of high-performance, light-weight materials for greener and more-efficient vehicles.

Flying Off The line: How Aerospace Knowledge Can Accelerate the Use of Composites in Mass Produced Autos

Rani Richardson, Dessault Systèmes

The use of composites by the automotive industry is nothing new, but technical issues like material characterization, manufacturing and joining prevented large-scale adoption. Composites have been slowly introduced where it made sense, and the time is quickly approaching where performance, safety and fuel economy standards dictate the need for their use in mass production. This session will leverage technology and knowledge from the aerospace industry – where a major shift in commercial jetliner design has accelerated the research, development and usage of composites tools – and apply "lessons learned" to the automotive industry. The benefits of using composites in mass production will be discussed, along with the important factors needed for composites to succeed in the automotive industry.


Achieving a 10-Min Cycle Time in Advanced Composites

Gary Lowndale, Plasan Carbon Composites

Historically, carbon composites' growth has been slow to reach into the mainstream applications in the auto industry due to long manufacturing times that prevent these composites from being considered for high production volumes; costly raw materials that cannot be recycled; high capital investment costs; and incomplete engineering analytical tools. To address these concerns, a technology strategy has been developed to evaluate new and faster processing methods; develop automation and low-cost materials that reduce direct labor and materials base costs; create analysis code and a design guide that better assist customers in designing carbon composite parts; and diversify the base of applications through strategic partnerships. This has led to modeling of a 10-minute cure cycle and the development of material specifications that are moving the organization toward a 10-minute [or faster] cycle time for advanced composites.

Don't Let Metal Weigh You Down

Lighten Up With Ticona Engineering Polymers


Integrated System Solutions

1 Door/Lock/Window

Hostaform®/Celcon® acetal copolymer, Celstran® LFRT, Celanex® PBT

2 Front End Modules

Celstran® LFRT, Celanex® PBT, Impet® PET

3 Electrical

Celanex® PBT, Fortron® PPS, Vectra® LCP, Hostaform®/Celcon® acetal copolymer

4 Power Distribution

Celstran® LFRT, Celanex® PBT, Vectra® LCP, Fortron® PPS

5 Cockpit Environment

Celanex® PBT, Vandar® PBT, Riteflex® TPC-ET, Hostaform®/Celcon® acetal copolymer

6 Underbody Skid Plates

Celanex® PBT, Celstran® LFRT

7 Advanced Fuel Delivery

Hostaform®/Celcon® acetal copolymer, Fortron® PPS, Celanex® PBT, Riteflex® TPC-ET

8 Seating & Restraint

Hostaform®/Celcon® acetal copolymer, Celstran® LFRT, Riteflex® TPC-ET, Celanex® PBT, Vandar® PBT


9 Multi-functional Roof

Hostaform®/Celcon® acetal copolymer, Celanex® PBT, Fortron® PPS, Celstran® LFRT

10 Instrument Panels

Celstran® LFRT

11 Speaker Grilles, Knobs, Handles and Levers

Hostaform®/Celcon® acetal copolymer, Celstran® LFRT, Celanex® PBT

12 Mirror Housings

Hostaform®/Celcon® acetal copolymer, Celanex® PBT, Celstran® LFRT

13 Wiper Plenums

Hostaform®/Celcon® acetal copolymer, Celanex® PBT, Celstran® LFRT

14 Lighting Housings

Celanex® PBT, Vectra® LCP, Fortron® PPS

www.ticona.com

World-Class Engineering Polymers

Celanex® Thermoplastic Polyester

- Outstanding thermal and chemical resistance
- Toughness
- Rigidity
- Exceptional dimensional stability
- Superior electrical properties

Hostaform®/Celcon® Acetal Copolymer

- Excellent mechanical properties
- Inherent lubricity
- Chemical and fuel resistance
- Broad temperature use range
- Aesthetics including low gloss and colors

Celstran® and Compel®

Long Fiber Reinforced Thermoplastics

- High stiffness
- Exceptional toughness
- Long-term dimensional stability
- Wide temperature use range
- Scalable electrical properties

Fortron® Polyphenylene Sulfide

- High continuous use temperature
- Resistance to auto fuels and fluids
- Inherent flame resistance
- High strength and dimensional stability

Impet® Thermoplastic Polyester

- Outstanding physical properties
- Superior thermal and chemical resistance
- Toughness
- Rigidity
- Dimensional stability
- Wide temperature use range

Riteflex® Thermoplastic Polyester Elastomer

- Excellent toughness and fatigue resistance
- Outstanding chemical resistance
- Good low temperature impact
- Wide temperature use range

Vandar® Thermoplastic Alloy

- Excellent chemical resistance, ductility and stiffness
- High impact strength at low temperatures

Vectra® Liquid Crystal Polymer

- Superior thermal characteristics and dimensional stability
- High strength and modulus
- Broad chemical resistance
- Low mold shrinkage
- Excellent electrical properties
- Inherent flame resistance

Ticona
Performance Driven Solutions™


SPE® ANNOUNCES WINNERS OF FOURTH-ANNUAL ACCE GRADUATE SCHOLARSHIPS ON AUTOMOTIVE COMPOSITES

Two graduate students will each receive a \$2,000 USD scholarship check from the **Society of Plastics Engineers – Automotive & Composites Divisions** at this year's **SPE Automotive Composites Conference & Exhibition (SPE ACCE)**, September 15 & 16, 2010 to help underwrite research in composites for ground transportation. **Benjamin Hangs**, a doctoral candidate at the **Fraunhofer Institute of Chemical Technology (ICT, Pfinztal, Germany)** and **Francesco Deleo**, a doctoral student at the **University of Washington (Seattle, Wa.)**, were selected from the pool of qualified applicants by the **SPE ACCE** planning committee and will report the results of their research during next year's eleventh annual **SPE ACCE**, which takes place September 13-15, 2011. Hangs' work focuses on use of a novel tape-laying machine for rapid, automated, and cost-effective production of tailored layups of unidirectional, thermoplastic tape that are combined with compression or injection molding and other thermoplastic processing methods. Deleo's scholarship project deals with developing numerical guidelines for explicit finite-element analysis (FEA) of composite structures undergoing crash events to improve material models used in the codes. He will also work on developing better material models for fabric-reinforced composites.


Benjamin Hangs graduated with honors earlier this year, earning a degree in Mechanical Engineering from the Karlsruhe Institute of Technology (KIT, Karlsruhe, Germany). During his studies at KIT, he attended several lectures on plastics technology, which led to an interest in plastics in

general and composites in particular. That curiosity was further strengthened when, in the spring of 2009, Hangs began working as a student assistant to Dr. Frank Henning's Polymer Engineering department at nearby Fraunhofer ICT. (Henning also teaches at KIT.) Fraunhofer ICT has an active partnership with Fiberforge Corp. (Glenwood Springs, Colo.), and as part of Hangs' work at Fraunhofer ICT and research on his diploma thesis project, he did an 8-month internship with Fiberforge in the U.S., which introduced him to thermoplastic composites and the tape-laying technology. While at Fiberforge, Hangs investigated the effects of fiber angle and resin on the energy-absorption characteristics of continuous-fiber-reinforced tubes made from thermoplastic prepreg tape. Together with Oak Ridge National Laboratory (Knoxville, Tenn.), Hangs subsequently did high-speed crush testing of these tubes within the framework of the HTML User Program. Results of this research work will be published in a journal this fall and Hangs will also present the work at this year's **SPE ACCE** conference. After graduation in May, Hangs started work as a doctoral candidate at Fraunhofer ICT, where he is continuing with the work he began last year at Fiberforge. Starting with Fiberforge's novel high-speed tape-laying technology, Hangs' scholarship project will investigate methods of integrating functions such as ribs, clips or screw bosses into thermoplastic, continuous-fiber-reinforced laminate structures. This will be achieved by combining them with traditional and novel compression and injection molding technologies. He will also investigate the application of force on a molded part's laminate structure to determine how to maximize the effects of fiber reinforcement to achieve better mechanical properties in thermoplastic composites.


Originally from Italy, Francesco Deleo is a doctoral student in the Department of Aeronautics & Astronautics at the University of Washington in Seattle, where he has previously earned B.S. and M.S. degrees in Aerospace Engineering. In the fall of 2005, Deleo joined the Automobili Lamborghini Advanced Composite Structures Laboratory (ACSL) at the university, where he worked to characterize new materials for automotive crash structures. In a period of a few months, he quickly became familiar with the lab's experimental work concerning

composite materials, and his work evolved into a project cosponsored by Lamborghini and The Boeing Co. (Seattle, Wa.) to understand crash behavior of carbon fiber composites – work that has led to six journal publications and several presentations at leading industry conferences. Deleo has become the focal point for testing and analysis of composites undergoing crush loads at the lab and currently is the lead analyst at the ACSL, where he supervises all dynamic simulations, including crash and ballistic analysis and acts as the liaison for joint work between the lab and Lamborghini. Directed by Dr. Paolo Feraboli, former employee of Lamborghini and now assistant professor at the university's Aeronautics & Astronautics department, the ACSL lab was endowed in 2007 as a joint effort between the university, Lamborghini, Boeing, and the Federal Aviation Administration (FAA). Other sponsors include the Air Force Office of Scientific Research (AFOSR) and Office of Naval Research (ONR). The lab specializes in composites research with regard to damage initiation and propagation leading to catastrophic failure, and in particular to damage resistance and tolerance due to bird, hail, and lightning strike, as well as crashworthiness.


Sponsors

A moment of composite enlightenment

Did you know that composites made with ashland resins can deliver significant weight and cost savings? That's just the beginning.

Today's sheet or bulk-molded composite parts made from Ashland composite polymers perform better, weigh less and can offer greater total cost savings versus other materials.

Ashland offers a spectrum of proven advantages from initial design to final production including: greater design and styling flexibility, the ability to consolidate parts, high heat and corrosion resistance, noise reduction, lower weight and less up-front tooling expense when compared to parts made from steel, aluminum or thermoplastic.

In addition, Ashland provides the global and innovative experience that comes from a long and trusted history in the automotive industry. Our ability to work collaboratively with OEMs, molders and compounders to create high performing, cost effective solutions gives you the power to unleash your next automotive breakthrough.

For more information, visit ashland.com.


ASHLAND
* Registered trademark, Ashland
** Trademark owned by a third party
© 2010, Ashland
PC-0094

ASHLAND


Custom Press Systems & Technology


SUPPLIED TO
DAIMLER-CHRYSLER


SUPPLIED TO
FORD MOTOR COMPANY


SUPPLIED TO GENERAL MOTORS

Since 1854, Williams, White has engineered and manufactured custom hydraulic press technology for leading automotive companies and Tier 1 suppliers. Utilizing the latest in 3-D modeling and finite element analysis, we will custom design your next press for assured repeatability, continuous production and unprecedented performance.


600 River Drive, Moline, Illinois 61265 • 877.797.7650 • www.williamswhite.com

WIDENING THE POLYMER HORIZON


Addcomp is a leading supplier of masterbatches for fiber-reinforced thermoplastics (e.g. LFT/DLFT, GMT). We are ISO/TS 16949: 2002 certified and supply globally.

We supply best-in-class coupling agents, heat stabilization (AO), UV, and flame retardant systems; and many other additive and stabilization technologies.

Applications range from automotive structural and visual components (front-end modules, underbody shields, and IP carriers) to natural-fiber composites for construction.


2932 Waterview Drive • Rochester Hills, MI 48309
248-598-5205 • www.addcompnorthamerica.com


Materials Selection DataCenter

FREE TRIAL

Every month PLASPEC is updated with new data on materials including new grades, applications and literature. Sign up for your 7-day free trial of PLASPEC COMPLETE today.

Register at ptonline.com/plaspec

Search. Discover. Select.

If you are evaluating resins for an existing project, or examining choices for a part under development, PLASPEC Global can help direct you to the right material for your application.

www.ptonline.com/plaspec

PLASPEC Global offers **processors, part designers** and **OEMs** the most current and highest-quality plastics materials selection and applications data available worldwide.

FEATURES AND ADVANCED FUNCTIONALITY:

- The most up-to-date ASTM and ISO data
- Single- and multi-point data
- Direct materials comparison
- Advanced data sort and output options (curve charts, etc.)
- Application case studies
- Tradename directory
- Technical literature
- Supplier information
- **NEW!** Biopolymers Database

CHOOSE FROM TWO LEVELS OF ACCESS


PLASPEC BASIC

Free unlimited datasheet searches.


PLASPEC COMPLETE

Access to the entire data center and advanced functionality, all for **ONLY \$149 a year.**

PLASPEC Global is presented through a partnership between Plastics Technology and the M-Base Materials Data Center. **Plastics Technology** is the leading U.S. publication and website serving plastics processors. **M-Base** is the leading international materials database and creator of the CAMPUS software.


composites love simplicity

Thermoset and thermoplastic composites are helping to shape a better future for the automotive industry. Our Acrodur[®] acrylic thermoset resin, Tinuvin[®] UV stabilizers, Melapur[®] non-halogenated flame retardants, Joncryl[®] ADR chain extenders, and Ultramid[®] resins provide attributes that contribute to weight reduction, sustainability and material replacement. They can help you make high-performance composites – even for the most demanding applications.

The performance you need and the sustainability you want.

At BASF, we create chemistry. www.basf.us

Visit BASF at SPE ACCE
September 15-16, Troy, MI

 **BASF**

The Chemical Company


Sponsors


The nonlinear multi-scale material and structure modeling platform

DIGIMAT is used across the automotive industry as a predictive software platform aimed at modeling the behavior of reinforced plastics parts, rubber parts, thermoplastics, elastomer parts and composite sandwich structures.

OPTIMIZED PRODUCT PERFORMANCES


www.e-Xstream.com

• XYRON™ • LEONA™ • TENAC™ • THERMYLENE® • THERMYLON®


Inject Innovation

THERMYLENE® P8

Nominated for an SPE Automotive Innovation Award Short Fiber Benefits - Long Fiber Performance

Thermylene P8 compounded polypropylene is a vast improvement in short glass reinforced polypropylene providing an alternative to long glass technology. Thermylene P8 engineered technology offers superior balance of performance properties including strength, impact, stiffness and elevated temperature creep performance. Interfacial adhesion between matrix and reinforcement is optimized for each use.


Inner door module injection molded by Faurecia from Thermylene P8 for the Jeep® Liberty.

- Superior knitline strength
- Excellent screw-torque retention
- Beautiful Appearance

Call Today: 248 895 0135. www.asahikaseiplastics.com

ASAHI KASEI PLASTICS
Customized Resin Solutions

SHOW US YOUR BEST OF SHOW

Time is speeding away.

Please submit your part nominations for the Most Innovative Use of Plastics in Automotive Applications for the SPE Automotive Innovation Awards Competition. Nomination forms are at www.speautomotive.com/inno.htm.


Lawton Machinery Group


Hydraulic Presses for compression molding and other application since 1935.

DePere, Wisconsin

LMGpresses.com 920-347-1983


Sponsors

SPE AUTOMOTIVE ENGINEERING PLASTICS CONFERENCE


April 26, 2011
Best Western Sterling Inn,
Sterling Heights, MI, USA

AUTO EPCON


Engineering Plastics offer an important and diverse portfolio of performance for Automotive Product Designers & Component Manufacturers in a wide variety of applications. Learn more about the latest advances with these versatile materials at a 1- day technical conference & exhibition co-sponsored by the SPE Detroit Section and Automotive Division.

Visit www.speautomotive.com/emc.htm,
or contact us at spe_automotive_detroit@yahoo.com.


Registration Chair: **Pat Levine**, SPE Automotive Division (Ph:+1.248.244.8993)

YOUR ROAD TO SUPERIOR COMPOSITES GOES THROUGH AOC.

From paint pop-resistant Class A body panels to underhood systems that can really take the heat, go straight to AOC for your transportation resin needs. Let our innovative chemistry, ISO 9002-certified manufacturing, global supply and world-class support get you on the road to a profitable destination. Contact our autocomposites industry expert Jim Plaunt by phoning (734) 995-6779 or e-mailing jplaunt@aoc-resins.com.


AOC World Headquarters
950 Highway 57 East
Cullerville, TN 38017
+01 901 854 2800
+01 901 854 7277 FAX
sales@aoc-resins.com
www.aocresins.com


Our customers are interested in cost-effective parts production – In order to reach their goals, our contribution to the automotive industry are material cost savings up to 50% achieved by our new technologies.

SPE ACCE

MSU Management Education Center
Troy, Michigan USA
September 15 – 16, 2010

presses and more

DIEFFENBACHER


Dieffenbacher sets ultimate standards for cost-effective production methods with their direct processing and compression molding technologies for SMC and LFT.

www.dieffenbacher.com

1.0810.spe.acce


Sponsors


FLOW WATERJET

The superior method for cutting composites


FlowWaterjet.com


MAY 1-5, 2011, BOSTON, MA

ANTEC 2011

SHOWCASE YOUR TECHNOLOGY AT SPE'S ANNUAL TECHNICAL CONFERENCE

World's Largest International Gathering of Plastics Engineers, Scientists, & Business Professionals

COMMERCIAL & TECHNICAL TRACKS

PRESENT AT THE PODIUM OR BY POSTER SESSION

Abstracts due **Nov. 19, 2010**

Submit manuscripts to:

<http://mc.manuscriptcentral.com/speantec>


FOR MORE INFO, VISIT <http://www.4spe.org/conferences/antec-2011>

HYNES CONVENTION CENTER & BOSTON MARRIOTT COPLEY CENTER HOTEL

Research and Development
Advanced Thermal Engineering
Products and Services


Breakthrough Filament Winding Technology!
"The ISOMANDREL®"


AUTOMOTIVE COMPOSITES CONFERENCE & EXHIBITION
World's Leading Automotive Composites Forum
SOCIETY OF PLASTICS ENGINEERS
AUTOMOTIVE & COMPOSITES DIVISION

www.acrolab.com

Acrolab Ltd.
7475 Tranby Ave.
Windsor, ON
N8S 2B7
Ph: 519.944.5900
Fax: 519.944-6617
pmccormack@acrolab.com

Acrolab Ltd.
Montreal, PQ
Ph/Fax: 514.955.0692
parcham@dsuper.net

Acrolab Inc. (USA)
1423 Franklin St.
Unit F143
Detroit, MI 48207
Ph: 1.800.265.9542
Fax: 1.800.465.9674


TUFROV®
Long Fiber Thermoplastic Fiber Glass

Leading the global marketplace with best in class **long fiber thermoplastics** engineered for **optimum performance** with resin specific binder designs

- Global manufacturing and technical support
- Process, product, and applications solutions
- Compounding cost and performance development optimizing system cost


PPG Industries

940 Washburn Switch Road
Shelby, NC 28150

704-434-2261, x281 (work)
248-872-5910 (cell)

thielker@ppg.com

Proceedings of the Institution of Mechanical Engineers: Part D Journal of Automobile Engineering


The Journal of Automobile Engineering is the leading international Journal serving the multidisciplinary automotive industry.

The Journal reflects the continual development and changing needs of this diverse community by means of guidance from an international Editorial Board and with the benefit of association with the Institution of Engineering and Technology (IET) and the Motorsport Industry Association (MIA).

Editor: Professor C Garner, Loughborough University, UK

Published 12 times per year

ISSN: 0954/4070

<http://journals.pepublishing.com/jauto/home>

Other publications which might be of interest to you include...

The Journal of Strain Analysis for Engineering Design

The Journal of Strain Analysis for Engineering Design provides a forum for work relating to the measurement and analysis of strain that is appropriate to engineering design and practice.

Editor: Professor E A Patterson, Michigan State University, USA

Published 8 times per year

ISSN:0309/3247

For a free trial or
sample copy please email
marketing@pepublishing.com

<http://journals.pepublishing.com/jsa/home>


Proceedings of the Institution of Mechanical Engineers: Part L Journal of Materials: Design and Applications

The Journal of Materials: Design and Applications covers the usage and design of materials for application in an engineering context. Articles cover a wide range of materials including metals, ceramics, composites and engineering polymers.


Editor: Professor W M Banks, University of Strathclyde, UK

Published 4 times per year

ISSN:1464/4207


<http://journals.pepublishing.com/jmda/home>


Sponsors


DETROIT TESTING LABORATORY, INC.

MATERIAL TESTING


ENVIRONMENTAL SIMULATION & ACCELERATED WEATHERING

- Xenon / Carbon Arc / UV
- Corrosion-Static / Cyclic
- Thermal Cycling / Heat Aging
- Humidity
- Dimensional Stability

PHYSICAL & MECHANICAL PROPERTIES

- Abrasion / Surface Durability
- Impact / Hardness
- Fogging
- Flammability
- Tensile Creep
- Tensile / Flex / Compression
- Chemical Resistance / Fluid Aging

CHEMICAL & THERMAL ANALYSIS

- FTIR
- DMA / DSC / TGA / TMA
- Rheological Analysis

COMMONLY TESTED MATERIALS:

- Adhesives
- Coatings
- Composites
- Foam
- Leather
- Paper Products
- Plastic
- Recycled Materials
- Rubber
- Textiles

FOR MORE INFORMATION:

Contact Mary Byl
mbyl@dtl-inc.com
586.757.3283

27485 GEORGE MERRELLI DRIVE • WARREN, MI, 48092
586.754.9000 • WWW.DTL-INC.COM

11th-Annual **AUTOMOTIVE COMPOSITES CONFERENCE & EXHIBITION**


World's Leading Automotive Composites Forum

SOCIETY OF PLASTICS ENGINEERS
AUTOMOTIVE & COMPOSITES DIVISIONS


RESERVE THE DATE

SEPT 13-15, 2011

MSU MANAGEMENT EDUCATION CENTER,
801 W. SQUARE LAKE ROAD, TROY, MI USA

12TH-ANNUAL


DETROIT

TPO 
CONFERENCE

**OCT 3-6
2010**


ATTEND THE WORLD'S LEADING AUTOMOTIVE OLEFINS FORUM

Since 1998, the **Detroit Section of the Society of Plastics Engineers (SPE®) International** has organized the **SPE Automotive TPO Global Conference** to help keep attendees up-to-date on the latest developments in thermoplastic olefins (TPOs). Don't miss this unique networking opportunity, plus over 40 technical presentations, panel discussions, keynote speakers, networking receptions, & exhibits highlighting advances in materials, processes, and applications technologies for this versatile polymer family, along with a growing range of thermoplastic elastomers (TPEs) and thermoplastic vulcanizates (TPVs). To learn more about the show, see the latest conference updates, or to register, please visit www.auto-TPO.com or www.speautomotive.com/tpo.htm.

BEST WESTERN STERLING INN, STERLING HEIGHTS MI, USA

THERMOSET MATERIALS FOR **HIGH VALUE** AUTOMOTIVE INITIATIVES.


Society of Plastics Engineers
Thermoset Division

The Thermoset Division of the Society of Plastics Engineers recognizes the Automotive Composites Conference and Exhibition as one of the premier technical events aimed at the advancement of automotive material technology. Based on this success, the Thermoset Division has elected to sponsor the tenth annual Networking Reception to emphasize the high value thermosets deliver to cost, weight and eco-sensitive product platforms.

The Networking Reception will take place in the Ballroom of the MSU Management Education Center from 6:15-7:30 PM, September 15th. Please join the thermoset industry in this cooperative endeavor to deliver information regarding how these highly engineered molding materials will participate in 'Shaping New Vehicles'.

SAVE THE DATE!
SPE THERMOSET TOPCON
CHICAGO, IL
TRUMP INTERNATIONAL
HOTEL & TOWER
APRIL 7-8, 2011

WWW.SPETHERMOSET.ORG


Now Published by John Wiley & Sons on behalf
of the Society of Plastics Engineers

Plastics Engineering

 WILEY-BLACKWELL


SPE's premiere magazine focuses on industry news and perspectives, and the latest developments in machinery, processing, and materials technology.

Automotive NewsWire

Improving Safety

Sensors & Solenoids

Hybrids

There's
a **Scoop** in
Every Story...

Automotive NewsWire

Passion, Love, and Respect
for the Automotive Industry

A publication of Business Intelligence Group LLC
Wyomissing, Pennsylvania
610-372-6707
info@bi2infogrp.com

There's a world of information out there on the global automotive industry. If only you could afford the time to read all of it.

Automotive NewsWire brings you the top news stories each day on the Tier level suppliers, new

automotive technology, and the OEMs, right to your desktop.

Get news and commentary like it's never been delivered before. Get the **Scoop** now!

Go To:
www.autonewswire.net


GET UP TO SPEED on our evolving industry.

Keep pace with the constant changes shaking your world by subscribing to WardsAuto.com. You'll get 24/7 access to virtually everything Ward's produces: news, data and analysis, all posted online first before it appears anywhere else. Years of archives. Online's most powerful automotive-focused search capabilities.

Your **ULTIMATE** information resource.

Contact Lisa Williamson at 248-799-2642 or lwilliamson@wardsauto.com


SIGN UP FOR OUR FREE e-NEWSLETTERS
at <http://subscribe.wardsautoworld.com>


Sponsors

11th-Annual **AUTOMOTIVE
COMPOSITES
CONFERENCE
& EXHIBITION**


World's Leading Automotive Composites Forum

SOCIETY OF PLASTICS ENGINEERS
AUTOMOTIVE & COMPOSITES DIVISIONS


**Your Global Compounder of
Custom Engineered Thermoplastics**

- Long Fiber
- Structural
- Elastomers
- Wear
- Color
- Conductive
- Flame Retardant
- Film/Sheet


Long Fiber Offerings:

- *Molded-In Color*
- *Environmental Grades*
- *Concentrates*
- *Available From Bags to Bulk Trucks*


Contact:

Dave Pahl

(248) 207-8224

dpahl@rtpcompany.com

www.rtpcompany.com

U.S.A. MEXICO EUROPE SINGAPORE CHINA
+1 507-454-6900 +52 81 8134-0403 +33 380-253-000 +65 6863-6580 +86 512-6283-8383

RESERVE THE DATE


SEPT 13-15, 2011

MSU MANAGEMENT EDUCATION CENTER,
80 W. SQUARE LAKE ROAD, TROY, MI, USA


40th Anniversary
INNOVATION AWARDS
COMPETITION & GALA

HONORING THE BEST IN AUTOMOTIVE PLASTICS


SPEED, INNOVATION, VALUE

NOVEMBER 9, 2010

Tickets are going **FAST**.
Call Patricia Levine at +1.248.244.8993
or write spe_automotive_detroit@yahoo.com
to reserve your seat today.

www.speautomotive.com/inno.htm

Best practices. Best practitioners.


STANDARDS DEVELOPMENT AND LIFELONG LEARNING.

This is the essence of SAE International. A membership organization founded in 1905 whose first vice president was an up-and-coming engineering talent named Henry Ford, the society's many programs and products help advance the global mobility industry and the development of its people.

As a standards development organization, SAE provides industry a neutral forum and means for discussing, documenting, and disseminating best practices that drive quality, performance, safety, and cost optimization of products and their life cycle. With volunteers at its core who bring experience, thought-leadership, and a collective wisdom to tackle industry challenges, it can speed solutions to these challenges faster than the private sector.

Conference producer, educational provider, and technical publisher — offering one of the world's largest libraries of intellectual property focused on technology within the mobility industry — SAE is the engineering practitioner's essential resource for lifelong learning.

And just as the people of the aerospace, automotive, and commercial vehicle industries are dedicated to engineering safer, more fuel efficient, and technologically advanced means for mobility, so too is SAE in its commitment to helping them do so.

RESOURCES FOR THE PLASTICS PROFESSIONAL

BOOKS

- ▶ *Engineering Plastics and Plastic Composites in Automotive Applications* (T-122)
- ▶ *Advances in Plastic Components Processes and Technologies, 2008* (SP-2202)

SEMINARS

Offered on-site at your facility or see website for upcoming class dates

- ▶ Adhesive Bonding Technology
- ▶ Automotive Plastics: Principles of Materials & Process Selection
- ▶ Introduction to Fiber Composites: Materials, Manufacturing & Properties
- ▶ Material Selection and Testing for Plastics
- ▶ Strictly Snap-Fits — Developing World-Class Plastic Part Attachments

STANDARDS

Standards Development Committees and on the website, their issued standards

- ▶ Plastics
- ▶ Textile & Flexible Plastics/IFAI
- ▶ High Strain Plastics (Cooperative Research Project)
- ▶ Plastics Suitable for use with H2

E-NEWSLETTERS

Materials Technology eNewsletter from the editors of *Automotive Engineering International*


- ▶ **FREE** — sign up at "My SAE" on the website

SAE International

The society dedicated to advancing mobility engineering worldwide.

1-877-606-7323 (US, Canada only);
1-724-776-4970 (outside US, Canada); www.sae.org

BE RELEVANT


Matter to the
people who matter to
your bottom line.

AUTOMOTIVE DESIGN
and **PRODUCTION**

www.autofieldguide.com

Fortron® PPS. Performance That Goes To Extremes.

Takes the heat up to 240°C.
Has no known solvent up to 200°C.

The toughest design challenges demand extraordinary performance. For components that can reduce weight, drive down costs and perform in extreme environments, **Fortron PPS** from Ticona delivers... and then some.

- High continuous use temperature (160°C to 240°C)
- Short-term temperature resistance up to 270°C
- Broad chemical resistance – including automotive/aircraft fuels and fluids, strong acids and bases (pH 2 to 12) – even at elevated temperatures
- Superior dimensional stability (low shrink, CTE)
- Excellent creep resistance, especially at elevated temperatures
- Virtually no moisture absorption (~0.02%)
- Potential weight savings up to 50% vs. metals

Global performance. Global product. Global solutions.

At Ticona, we're much more than advanced materials. We provide total solutions with global reach, local resources, design and application development support, and deep technical knowledge.

It's what you expect from the world leader in PPS.

From automotive to aerospace – and everything in between – design for cost and high performance. Design with **Fortron PPS**.

To learn more about the benefits and cost savings potential of Fortron PPS, visit

www.ticona.com/fortronpps
or call 1.800.833.4882

Ticona Engineering Polymers
8040 Dixie Highway
Florence, KY, USA 41042


Salute to our Sponsors

The SPE Automotive Composites Conference would not exist without the gracious support of our sponsors, who underwrite the cost of facilities and equipment rentals, food and beverages, producing and printing our program guide and CD, and many other items, large and small. Hence, it is with great appreciation that we thank and acknowledge the contributions of

the **2010 Automotive Composites Conference & Exhibition** sponsors, exhibitors, and other patrons for making this show a success.


Cocktail Reception Sponsor

SPE Thermoset Division

Media/Association Sponsors

- Automotive Design & Production Magazine
- Automotive Engineering International Magazine
- Automotive NewsWire Magazine
- AVK (German Federation of Reinforced Plastics)
- China Plastics & Rubber Journal
- China Plastics & Rubber Journal International
- Composites Europe
- Composites Technology Magazine
- CompositesWorld Weekly
- High-Performance Composites Magazine
- Journal of Materials: Design & Applications
- Plaspec Global Plastics Selector
- Plastics Engineering Magazine
- Plastics Technology Magazine
- Polymotive
- Reinforced Plastics Magazine
- SAE International
- WardsAuto.com
- Ward's AutoWorld

Premier Sponsors

- Dieffenbacher *
- RTP Company * ❖
- Ticona Engineering Polymers * ❖ ❖

Associate Sponsors/ Coffee-Break/Lunch

- Acrolab, Ltd. *
- Addcomp North America, Inc *
- American Chemistry Council - Plastics Div. ❖
- AOC Resins
- Asahi Kasei Plastics North America, Inc. *
- Ashland Inc. *
- BASF * ❖
- Detroit Testing Laboratory, Inc. *
- e-Xstream engineering *
- Flow International Corp. *
- Lawton Machinery Group *
- Plasan Carbon Composites *
- PPG Industries
- Toho Tenax America, Inc. *
- Vantage Technologies *
- Williams, White & Co. *
- Woodbridge Group *