
Spin Welding Process Troubleshooting Guide

Problem Symptom Possible Cause Recommended Solution
Overwelding Excessive weld flash

Welded assembly
dimensions are too
small

Weld Time or Distance are too large

Reduce Weld Time of Distance

Incorrect Flash trap design Evaluate and correct flash trap design

Underwelding Low strength weld

Welded assembly
dimensions are too
large

Weld Time or Distance are too small

Increase Weld Time or Distance

Material difficult to weld due to low friction
coefficient

Degrease joint interface to remove mold release agent

Consider changing material (i.e. avoid PTFE)

Nonuniform or
inconsistent
weld joints

Excessive weld flash

Low weld strength

Failure when leak
tested

Part failure in service

Warped parts

Check part dimensions

Uneven weld interface

Check molding process conditions

Fixture and part are not parallel

Level fixture where necessary

Check that tooling is true to table

Poor alignment of parts in tool and/or
fixture

Change part or tool dimensions

Improve part tolerance due to cavity

Insufficient fixture support

Check for parts shifting during welding

Provide features in parts for rotational driving (i.e. drive ribs
or cavities)

Part walls flexing during weld

Redesign parts with reinforcing ribs and/or tongue-and-
groove joints

Excessive filler or uneven distribution

Reduce amount of filler

Improve processing conditions to ensure even distribution of
filler

Moisture in parts Prevent moisture absorption after molding prior to welding

Dry parts before welding

Final part
orientation
different from
programmed
orientation

Parts not aligned
properly

Deceleration too low

Increase spin deceleration as high as possible (if set too
high, welder will fault with tracking errors)

Vertical speed too high

Reduce speed to decrease spin torque required

Poor tuning

Determine and enter tool inertia correctly into Setup

Contact DUKANE for special tuning requirements

Parts not held properly by tool or fixture

Ensure tooling does not allow excessive play

