

Investment casting process steps pdf

Step 1:

Tooling and Pattern Making

A tool is built to customer-provided specifications (A). Cold wax is then injected into the tool to create a wax pattern/prototype (B). That will hold precise dimensional requirements in final casting.

Step 2:

Pattern Assembly

The wax patterns are assembled onto the sprue.

Step 3:

Dipping and Coating

Successive layers of ceramic (A) and are applied to the sprue assembly to form a hard shell.

Step 4:

De-Waxing and Firing

The molds are flash-fired to remove the wax and sprue materials and then heated to 1,800° and placed on a sand bed, ready for pouring.

Step 5:

Casting

Molten metal, up to 3,000°, is poured into the hollow mold and then cooled.

Step 6:

Knockout

The ceramic shell is broken off, and the individual castings are cut away.

Step 7:

Finishing

Excess metal is removed, surfaces are finished, and castings are heat treated.

Step 8:

Testing and Inspection

Casting undergo thorough testing and inspection to ensure that they meet dimensional tolerances and specifications.

Step 9:

Packing and Shipping

Castings are securely packaged for shipping to the customer.

