

GEAR BOX HOUSING CASTING

FOUNDRY: NELCAST LIMITED

Nelcast is one of the largest foundries in India for the manufacturing of Ductile & Grey Iron Castings. With a capacity of 1.2 lakh tons, Nelcast is a major supplier to Global Automotive, Tractor, Construction, Mining, Railways and General Engineering OEM's.

FOSECO PRODUCTS

RHEOTEC* INSTA 430

KEY BENEFITS -

19% reduction in coating cost, while improving process consistency and delivering consistent casting surface finish. An additional benefit of adapting INSTA technology is the elimination of plastic buckets which otherwise is a major environmental concern.

INSTA unit in action

HOW INSTA TECHNOLOGY HELPED TO DELIVER

Grey Iron

34 kg

1406 °C

180 kg

14 seconds

WASTE GENERATION

PARAMETER:

Casting Weight

Casting Temp.: Poured Weight:

Moulding Process:

Pour Time:

Core making:

Alloy:

SIGNIFICANT COST SAVING AND ELIMINATE PLASTIC

High Pressure Moulding Line

Poly Urethane No-Bake

THE CHALLENGE

With the existing process at Nelcast significant cost reduction in coating was a challenge without compromising on quality of castings. Waste generation of plastic bucket associated with present form of coating supplies was also a major environmental concern.

OUR SOLUTION

Introduction of a novel technology "INSTA Coatings" aimed to deliver cost reduction and improved process consistency.

THE OUTCOME

Introduction of INSTA Technology allowed Nelcast to reduce coating cost by 19%, eliminate plastic bucket waste generation and deliver a consistent casting surface finish.

VESUVILS COMMENT: Editorial policy is to highlight the latest Foseco products and technical developments. However, because of their newness, some developments may not be immediately available in your area. Your local sales organisation will be pleased to advise. No part of this publication may be reproduced, stored in a retrieval system of any nature or transmitted in any form or by any means, including photocopying and recording, without the written permission of the copyright holder. © Foseco International Ltd., 2020 *FOSECO and RHEOTEC are trade marks of the Vesuvius Group, registered in certain countries, used under licence.