

Linda& Jason International Co., Ltd.

Title : Rubber Mould Testing Procedure

Start : Mould finished with cavity No.

Date : 2008/6/16

End : Shipment Process

*To 100% simulate the operating environment of customer, we must :

- 1.The rubber material and metal insert(if have) have to be provided from customer.
- 2.Sometimes customer needs to provide their manufacturing parameter of the compound rubber like, molding temperature, pressure and curing time.
- 3.The manufacturing unit has to obey the parameter competely, or provide the suggestion of best parameter after test.