

IMTEC® HR

Elementos de fijación de alta resistencia para composites

BÖLLHOFF

IMTEC® HR – Elemento de fijación fabricado por estampación en frío

IMTEC® HR

BÖLLHOFF ha aprovechado su experiencia en tecnologías de fijación para combinar lo mejor de los metales y los plásticos. El fruto de ese trabajo ha sido el desarrollo de los insertos IMTEC® CO e IMTEC® CF para inserción en el moldeo. Estos dos tipos de insertos se diseñaron de forma específica para aplicaciones roscadas con agujeros ciegos y pasantes, respectivamente, y resultan especialmente adecuados para materiales termoendurecibles y termoplásticos.

El inserto roscado IMTEC® CO para inserción en el moldeo es un hilo asimétrico de acero inoxidable A2 (A4 opcional). El hilo se dispone en espiral hasta formar un casquillo fijo con al menos una vuelta de mayor diámetro en uno de los extremos en forma de cabeza. Durante el proceso de fabricación, los elementos de fijación se magnetizan y por consiguiente se pueden colocar en los postizos magnéticos de los moldes.

Los insertos roscados IMTEC® CF con “dos cabezas” se fabrican en acero por estampación en frío. El área de deformación de los insertos IMTEC® CF permite ajustar con precisión la longitud del inserto roscado a las dimensiones del molde. Al cerrarse el molde, las paredes de este comprimen el inserto IMTEC® CF y la longitud de la pieza se ajusta perfectamente ($L \pm 0,15$ mm).

En línea con la tendencia actual de fabricación de vehículos más ligeros, BÖLLHOFF ha diseñado el inserto IMTEC® HR, un nuevo elemento de fijación basado en la tecnología de inserción en el moldeo para uso en aplicaciones de piezas de composite estructurales y semiestructurales.

IMTEC® HR es el acrónimo de “In-Moulding TEChnology” (tecnología de inserción en el moldeo) y “High Resistance” (alta resistencia).

Esta innovadora tecnología es la versión de alta resistencia de los insertos IMTEC® CF para piezas de composite. Gracias a su diseño especial, los insertos IMTEC® HR proporcionan un punto de anclaje mecánico en los materiales composites y pueden sustituir a los elementos de fijación más resistentes que en ocasiones se deben usar para ofrecer el nivel de resistencia mecánica adecuado. Estos insertos son compatibles con la mayoría de las fibras y matrices que se utilizan en la fabricación de composites. También se pueden emplear para fijar materiales termoendurecibles y termoplásticos.

Principales ventajas:

- Alta resistencia mecánica
- Integración de funciones en un solo elemento de fijación
- Capacidad de absorción de energía del conjunto en pruebas de colisión
- Procesos optimizados de inserción en el moldeo
- No necesita refuerzo local del cliente

Adecuados para la industria del automóvil

Los insertos IMTEC® HR cumplen los requisitos de la industria del automóvil por su compatibilidad con los sistemas de montaje automatizados (no se requiere una orientación específica de los insertos y se pueden emplear con máquinas de suministro robotizadas). El proceso de estampación en frío es idóneo para la producción de grandes volúmenes. Esta solución de peso ligero se recomienda especialmente para el montaje de piezas semiestructurales y estructurales, como elementos de apertura (bisagras de puertas, puertas o portones traseros), suelos de composite y estructuras de asientos.

Alta resistencia mecánica

Gracias a su diseño inteligente, el IMTEC® HR logra fijar piezas de composite semiestructurales y estructurales con un alto rendimiento.

Geometría y diseño

Alta resistencia mecánica
Absorción de impactos por parte del inserto, lo que permite la elongación del composite sin fractura.

Orificios perforados

Anclaje mecánico en composites.

Forma cilíndrica

No requiere orientación específica del inserto en el molde.

Distribución equilibrada de la carga

Reducción del riesgo de fractura o picos de carga.

Los insertos IMTEC® HR no necesitan ningún tipo de refuerzo local y permiten integrar varias funciones en una sola operación (no se requieren pasos adicionales como taladrar o colocar los elementos de fijación).

Sección de la pieza

Orificios perforados

Aseguran el sistema antes del atornillado y después del montaje.
Función antirrotación en el composite.

Espesor constante del composite

Fijación al ras por debajo y/o en el composite.
Cumple con los requisitos generales de montaje.

Material de la pieza y tratamiento superficial

Compatibilidad con todos los tipos de fibras, como fibras de carbono, fibras de vidrio, etc.
Resistencia a la corrosión.

Área de unión

Adaptación del inserto a la altura del molde cerrado.
Esto elimina cualquier riesgo potencial de fuga de resina durante el proceso de fabricación.

IMTEC® HR – Gran rendimiento

Capacidad de absorción de energía

Los insertos IMTEC® HR se anclan con gran firmeza en los materiales compuestos. De hecho, sometidos a grandes cargas mecánicas, los insertos se deforman de la misma manera que el composite sin perforarlo debido a su gran resistencia mecánica y a su capacidad de absorción de energía. El riesgo de fractura se elimina gracias a la distribución equilibrada de la carga que permite el inserto (forma circular).

IMTEC® HR – Flexibilidad en el diseño

Un mismo elemento de fijación, tres posibilidades

Se han desarrollado tres versiones de los insertos IMTEC® HR para ofrecer mayor flexibilidad a la hora de diseñar estructuras de composite.

- Versión con tuerca
- Versión con perno
- Versión con espaciador

Versión con tuerca

Versión con perno

Versión con espaciador

Opciones y otras versiones disponibles

Hay disponibles insertos con pines de plástico (en las versiones con tuerca o perno) destinados a taladrar los materiales compuestos. Estos pines desplazan las fibras sin cortarlas y sellan las roscas internas al mismo tiempo, lo que evita que el material se expanda hacia las roscas.

IMTEC® HR – Adecuados para la inserción en el moldeo

Proceso optimizado de inserción en el moldeo

Los insertos presentan una geometría que los hace compatibles con una amplia gama de procesos y composites.

■ Procesos:

- Termoendurecibles: SMC de compresión, CRTM, RTM rápido, RTM, LCM de compresión en húmedo.
- Termoplásticos: inyección, moldeo híbrido, conformado.

■ Composite:

- Fibras: fibras cortas y largas, mallas de fibra y fibras tejidas, fibras de vidrio y carbono.
- Matrices: epoxi, viniléster, poliéster, poliamida, polipropileno.

Los insertos IMTEC® HR se pueden colocar en el molde sin orientación específica. Para simplificar el proceso, se pueden moldear con un pin de plástico premontado. En este caso, los insertos se suministran con los pines de plástico que taladran el composite y sellan las roscas internas.

Ejemplo de inserción en el moldeo con el proceso RTM e IMTEC® HR

En la versión con tuerca para aplicaciones al ras, el inserto IMTEC® HR se coloca sin ninguna orientación específica en el molde, en la parte inferior del cual previamente se ha colocado un pin.

El material preimpregnado se introduce en el molde. La fibras permanecen continuas.

El molde se cierra sobre el sistema que se va a fijar para garantizar un sellado perfecto. Luego se inyecta resina epoxi y se cura. El composite se endurece y el inserto queda moldeado en la pieza.

El conjunto se retira del molde.

Vídeo de
IMTEC® HR

Böllhoff International tiene filiales en:

Alemania
Argentina
Austria
Brasil
Canadá
China
Corea del Sur
EE. UU.
Eslovaquia
España
Francia
Hungría
India
Italia
Japón
México
Polonia
Reino Unido
República Checa
Rumanía
Rusia
Suiza
Tailandia
Turquía

Aparte de estos 24 países, Böllhoff presta servicio a clientes internacionales en otros importantes mercados industriales en estrecha cooperación con sus agentes y distribuidores.

Grupo Böllhoff
Visite nuestra página web www.bollhoff.es
o contacte con nosotros en info_es@bollhoff.com

