

CONTENTS

Preface xxi

About the Authors xxiv

General Introduction 1

- I.1 What is Manufacturing? 1
- I.2 The Product Design Process and Concurrent Engineering 11
- I.3 Design for Manufacture, Assembly, Disassembly, and Service 14
- I.4 Selecting Materials 16
- I.5 Selecting Manufacturing Processes 19
- I.6 Environmentally Conscious Design and Manufacturing 32
- I.7 Computer-Integrated Manufacturing 33
- I.8 Lean Production and Agile Manufacturing 37
- I.9 Quality Assurance and Total Quality Management 38
- I.10 Global Competitiveness and Manufacturing Costs 39
- I.11 General Trends in Manufacturing 41

Part I: Fundamentals of Materials: Behavior and Manufacturing Properties 43

1 The Structure of Metals 46

- 1.1 Introduction 46
- 1.2 The Crystal Structure of Metals 47
- 1.3 Deformation and Strength of Single Crystals 50
- 1.4 Grains and Grain Boundaries 54
- 1.5 Plastic Deformation of Polycrystalline Metals 57
- 1.6 Recovery, Recrystallization, and Grain Growth 58
- 1.7 Cold, Warm, and Hot Working 60
- Summary* 61 *Key Terms* 61 *Bibliography* 62
- Review Questions* 62 *Qualitative Problems* 62
- Quantitative Problems* 63 *Synthesis, Design, and Projects* 63

2 Mechanical Behavior, Testing, and Manufacturing Properties of Materials 64

- 2.1 Introduction 64
- 2.2 Tension 65
- 2.3 Compression 76

2.4	Torsion	78
2.5	Bending	78
2.6	Hardness	79
2.7	Fatigue	83
2.8	Creep	86
2.9	Impact	87
2.10	Failure and Fracture of Materials in Manufacturing and Service	87
2.11	Residual Stresses	94
2.12	Work, Heat, and Temperature	96
	<i>Summary</i>	97
	<i>Key Terms</i>	98
	<i>Bibliography</i>	98
	<i>Review Questions</i>	98
	<i>Qualitative Problems</i>	99
	<i>Quantitative Problems</i>	99
	<i>Synthesis, Design, and Projects</i>	101

3 Physical Properties of Materials 102

3.1	Introduction	102
3.2	Density	103
3.3	Melting Point	106
3.4	Specific Heat	106
3.5	Thermal Conductivity	107
3.6	Thermal Expansion	107
3.7	Electrical, Magnetic, and Optical Properties	108
3.8	Corrosion Resistance	109
	<i>Summary</i>	111
	<i>Key Terms</i>	111
	<i>Bibliography</i>	112
	<i>Review Questions</i>	112
	<i>Qualitative Problems</i>	112
	<i>Quantitative Problems</i>	112
	<i>Synthesis, Design, and Projects</i>	113

4 Metal Alloys: Structure and Strengthening by Heat Treatment 114

4.1	Introduction	114
4.2	Structure of Alloys	115
4.3	Phase Diagrams	118
4.4	The Iron-Carbon System	121
4.5	The Iron-Iron Carbide Phase Diagram and the Development of Microstructures in Steels	123
4.6	Cast Irons	125
4.7	Heat Treatment of Ferrous Alloys	127
4.8	Hardenability of Ferrous Alloys	132
4.9	Heat Treatment of Nonferrous Alloys and Stainless Steels	134
4.10	Case Hardening	136
4.11	Annealing	137
4.12	Heat-Treating Furnaces and Equipment	142
4.13	Design Considerations for Heat Treating	144
	<i>Summary</i>	145
	<i>Key Terms</i>	145
	<i>Bibliography</i>	146
	<i>Review Questions</i>	146
	<i>Qualitative Problems</i>	146
	<i>Quantitative Problems</i>	147
	<i>Synthesis, Design, and Projects</i>	147

5 Ferrous Metals and Alloys: Production, General Properties, and Applications 149

- 5.1 Introduction 149
- 5.2 Production of Iron and Steel 150
- 5.3 Casting of Ingots 153
- 5.4 Continuous Casting 154
- 5.5 Carbon and Alloy Steels 156
- 5.6 Stainless Steels 161
- 5.7 Tool and Die Steels 163
- Summary* 165 *Key Terms* 166 *Bibliography* 166
- Review Questions* 166 *Qualitative Problems* 167
- Quantitative Problems* 167 *Synthesis, Design, and Projects* 168

6 Nonferrous Metals and Alloys: Production, General Properties, and Applications 169

- 6.1 Introduction 169
- 6.2 Aluminum and Aluminum Alloys 170
- 6.3 Magnesium and Magnesium Alloys 174
- 6.4 Copper and Copper Alloys 176
- 6.5 Nickel and Nickel Alloys 178
- 6.6 Superalloys 179
- 6.7 Titanium and Titanium Alloys 180
- 6.8 Refractory Metals and Alloys 181
- 6.9 Beryllium 183
- 6.10 Zirconium 183
- 6.11 Low-Melting Alloys 183
- 6.12 Precious Metals 185
- 6.13 Shape-Memory Alloys 185
- 6.14 Amorphous Alloys (Metallic Glasses) 186
- 6.15 Metal Foams 186
- 6.16 Nanomaterials 186
- Summary* 187 *Key Terms* 188 *Bibliography* 188
- Review Questions* 188 *Qualitative Problems* 189
- Quantitative Problems* 189 *Synthesis, Design, and Projects* 190

7 Polymers: Structure, General Properties, and Applications 191

- 7.1 Introduction 191
- 7.2 The Structure of Polymers 193
- 7.3 Thermoplastics 202
- 7.4 Thermosetting Plastics 206
- 7.5 Additives in Plastics 207
- 7.6 General Properties and Applications of Thermoplastics 208

- 7.7 General Properties and Applications of Thermosetting Plastics 211
- 7.8 Biodegradable Plastics 212
- 7.9 Elastomers (Rubbers) 214
- Summary* 215 *Key Terms* 216 *Bibliography* 216
- Review Questions* 217 *Qualitative Problems* 217
- Quantitative Problems* 218 *Synthesis, Design, and Projects* 218

8 Ceramics, Graphite, and Diamond: Structure, General Properties, and Applications 219

- 8.1 Introduction 219
- 8.2 The Structure of Ceramics 220
- 8.3 General Properties and Applications of Ceramics 224
- 8.4 Glasses 229
- 8.5 Glass Ceramics 231
- 8.6 Graphite 232
- 8.7 Diamond 233
- Summary* 234 *Key Terms* 235 *Bibliography* 235
- Review Questions* 235 *Qualitative Problems* 236
- Quantitative Problems* 236 *Synthesis, Design, and Projects* 237

9 Composite Materials: Structure, General Properties, and Applications 238

- 9.1 Introduction 238
- 9.2 The Structure of Reinforced Plastics 239
- 9.3 Properties of Reinforced Plastics 244
- 9.4 Applications of Reinforced Plastics 248
- 9.5 Metal-Matrix Composites 251
- 9.6 Ceramic-Matrix Composites 253
- 9.7 Other Composites 254
- Summary* 254 *Key Terms* 255 *Bibliography* 255
- Review Questions* 255 *Qualitative Problems* 256
- Quantitative Problems* 257 *Synthesis, Design, and Projects* 257

Part II: Metal-Casting Processes and Equipment 259

10 Fundamentals of Metal Casting 261

- 10.1 Introduction 261
- 10.2 Solidification of Metals 262
- 10.3 Fluid Flow 267
- 10.4 Fluidity of Molten Metal 270

10.5 Heat Transfer 272

10.6 Defects 275

Summary 281 *Key Terms* 281 *Bibliography* 282

Review Questions 282 *Qualitative Problems* 282

Quantitative Problems 283 *Synthesis, Design, and Projects* 284

11 Metal-Casting Processes 285

11.1 Introduction 285

11.2 Expendable-Mold Casting Processes 287

11.3 Permanent-Mold Casting Processes 303

11.4 Casting Techniques for Single-Crystal Components 312

11.5 Rapid Solidification 314

11.6 Inspection of Castings 314

11.7 Melting Practice and Furnaces 315

11.8 Foundries and Foundry Automation 316

Summary 317 *Key Terms* 318 *Bibliography* 318

Review Questions 319 *Qualitative Problems* 319

Quantitative Problems 320 *Synthesis, Design, and Projects* 321

12 Metal Casting: Design, Materials, and Economics 323

12.1 Introduction 323

12.2 Design Considerations in Casting 323

12.3 Casting Alloys 332

12.4 Economics of Casting 337

Summary 339 *Key Terms* 339 *Bibliography* 339

Review Questions 340 *Qualitative Problems* 340

Quantitative Problems 341 *Synthesis, Design, and Projects* 341

Part III: Forming and Shaping Processes and Equipment 344

13 Rolling of Metals 347

13.1 Introduction 347

13.2 The Flat-Rolling Process 349

13.3 Flat-Rolling Practice 354

13.4 Rolling Mills 358

13.5 Various Rolling Processes and Mills 360

Summary 368 *Key Terms* 368 *Bibliography* 369

Review Questions 369 *Qualitative Problems* 369

Quantitative Problems 370 *Synthesis, Design, and Projects* 370

14 Forging of Metals 371

- 14.1 Introduction 371
- 14.2 Open-Die Forging 373
- 14.3 Impression-Die and Closed-Die Forging 376
- 14.4 Various Forging Operations 380
- 14.5 Forgeability of Metals—Forging Defects 384
- 14.6 Die Design, Die Materials, and Lubrication 387
- 14.7 Die Manufacturing Methods—Die Failures 388
- 14.8 Forging Machines 390
- 14.9 Economics of Forging 392
- Summary* 396 *Bibliography* 396 *Key Terms* 396
- Review Questions* 397 *Qualitative Problems* 397
- Quantitative Problems* 398 *Synthesis, Design, and Projects* 398

15 Extrusion and Drawing of Metals 400

- 15.1 Introduction 400
- 15.2 The Extrusion Process 402
- 15.3 Hot Extrusion 405
- 15.4 Cold Extrusion 409
- 15.5 Extrusion Defects 413
- 15.6 Extrusion Equipment 414
- 15.7 The Drawing Process 415
- 15.8 Drawing Practice 416
- 15.9 Drawing Defects and Residual Stresses 419
- 15.10 Drawing Equipment 419
- Summary* 420 *Key Terms* 421 *Bibliography* 421
- Review Questions* 421 *Qualitative Problems* 422
- Quantitative Problems* 422 *Synthesis, Design, and Projects* 423

16 Sheet-Metal Forming Processes 424

- 16.1 Introduction 424
- 16.2 Shearing 426
- 16.3 Sheet-Metal Characteristics and Formability 435
- 16.4 Formability Tests for Sheet Metals 437
- 16.5 Bending Sheets, Plates, and Tubes 440
- 16.6 Miscellaneous Bending and Related Operations 445
- 16.7 Deep Drawing 451
- 16.8 Rubber Forming 460
- 16.9 Spinning 461

- 16.10 Superplastic Forming 463
- 16.11 Specialized Forming Processes 465
- 16.12 Manufacturing of Metal Honeycomb Structures 470
- 16.13 Design Considerations in Sheet-Metal Forming 471
- 16.14 Equipment for Sheet-Metal Forming 474
- 16.15 Economics of Sheet-Forming Operations 476
- Summary* 477 *Key Terms* 478 *Bibliography* 478
- Review Questions* 479 *Qualitative Problems* 479
- Quantitative Problems* 480 *Synthesis, Design, and Projects* 481

17 Processing of Metal Powders 483

- 17.1 Introduction 483
- 17.2 Production of Metal Powders 484
- 17.3 Compaction of Metal Powders 490
- 17.4 Sintering 499
- 17.5 Secondary and Finishing Operations 503
- 17.6 Design Considerations 505
- 17.7 Process Capabilities 508
- 17.8 Economics of Powder Metallurgy 508
- Summary* 509 *Key Terms* 510 *Bibliography* 510
- Review Questions* 510 *Qualitative Problems* 511
- Quantitative Problems* 511 *Synthesis, Design, and Projects* 512

18 Processing of Ceramics, Glass, and Superconductors 513

- 18.1 Introduction 513
- 18.2 Shaping Ceramics 514
- 18.3 Forming and Shaping of Glass 521
- 18.4 Techniques for Strengthening and Annealing Glass 525
- 18.5 Design Considerations for Ceramics and Glasses 528
- 18.6 Processing of Superconductors 529
- Summary* 530 *Key Terms* 531 *Bibliography* 531
- Review Questions* 532 *Qualitative Problems* 532
- Quantitative Problems* 533 *Synthesis, Design, and Projects* 533

19 Forming and Shaping Plastics and Composite Materials 534

- 19.1 Introduction 534
- 19.2 Extrusion 536
- 19.3 Injection Molding 544

19.4	Blow Molding	552
19.5	Rotational Molding	554
19.6	Thermoforming	555
19.7	Compression Molding	556
19.8	Transfer Molding	557
19.9	Casting	558
19.10	Foam Molding	559
19.11	Cold Forming and Solid-Phase Forming	560
19.12	Processing Elastomers	561
19.13	Processing Polymer-Matrix Composites	562
19.14	Processing Metal-Matrix and Ceramic-Matrix Composites	570
19.15	Design Considerations	572
19.16	Economics of Processing Plastics and Composite Materials	574
	<i>Summary</i>	575
	<i>Key Terms</i>	575
	<i>Bibliography</i>	576
	<i>Review Questions</i>	577
	<i>Qualitative Problems</i>	577
	<i>Quantitative Problems</i>	578
	<i>Synthesis, Design, and Projects</i>	578

20 Rapid-Prototyping Operations 580

20.1	Introduction	580
20.2	Subtractive Processes	582
20.3	Additive Processes	583
20.4	Virtual Prototyping	594
20.5	Direct Manufacturing and Rapid Tooling	594
	<i>Summary</i>	599
	<i>Key Terms</i>	600
	<i>Bibliography</i>	600
	<i>Review Questions</i>	600
	<i>Qualitative Problems</i>	601
	<i>Quantitative Problems</i>	601
	<i>Synthesis, Design, and Projects</i>	601

Part IV: Machining Processes and Machine Tools 603

21 Fundamentals of Machining 607

21.1	Introduction	607
21.2	Mechanics of Cutting	609
21.3	Cutting Forces and Power	620
21.4	Temperatures in Cutting	623
21.5	Tool Life: Wear and Failure	626
21.6	Surface Finish and Integrity	635
21.7	Machinability	638
	<i>Summary</i>	642
	<i>Key Terms</i>	642
	<i>Bibliography</i>	643
	<i>Review Questions</i>	643
	<i>Qualitative Problems</i>	644
	<i>Quantitative Problems</i>	644
	<i>Synthesis, Design, and Projects</i>	645

22 Cutting-Tool Materials and Cutting Fluids 647

- 22.1 Introduction 647
 - 22.2 High-Speed Steels 652
 - 22.3 Cast-Cobalt Alloys 653
 - 22.4 Carbides 653
 - 22.5 Coated Tools 656
 - 22.6 Alumina-Based Ceramics 661
 - 22.7 Cubic Boron Nitride 662
 - 22.8 Silicon-Nitride-Based Ceramics 663
 - 22.9 Diamond 663
 - 22.10 Whisker-Reinforced Tool Materials 664
 - 22.11 Tool Costs and Reconditioning of Tools 664
 - 22.12 Cutting Fluids 665
- Summary 670 Key Terms 670 Bibliography 671*
Review Questions 671 Qualitative Problems 671
Quantitative Problems 672 Synthesis, Design, and Projects 673

23 Machining Processes Used to Produce Round Shapes: Turning and Hole Making 674

- 23.1 Introduction 674
 - 23.2 The Turning Process 676
 - 23.3 Lathes and Lathe Operations 686
 - 23.4 Boring and Boring Machines 703
 - 23.5 Drilling, Drills, and Drilling Machines 704
 - 23.6 Reaming and Reamers 714
 - 23.7 Tapping and Taps 716
- Summary 718 Key Terms 719 Bibliography 719*
Review Questions 720 Qualitative Problems 720
Quantitative Problems 721 Synthesis, Design, and Projects 721

24 Machining Processes Used to Produce Various Shapes: Milling, Broaching, Sawing, and Filing; Gear Manufacturing 723

- 24.1 Introduction 723
- 24.2 Milling and Milling Machines 724
- 24.3 Planing and Shaping 741
- 24.4 Broaching and Broaching Machines 742
- 24.5 Sawing 745

24.6 Filing 748
 24.7 Gear Manufacturing by Machining 749
Summary 756 *Key Terms* 756 *Bibliography* 756
Review Questions 757 *Qualitative Problems* 757
Quantitative Problems 758 *Synthesis, Design, and Projects* 758

25 Machining Centers, Advanced Machining Concepts and Structures, and Machining Economics 760

25.1 Introduction 760
 25.2 Machining Centers 761
 25.3 Machine-Tool Structures 770
 25.4 Vibration and Chatter in Machining Operations 775
 25.5 High-Speed Machining 778
 25.6 Hard Machining 781
 25.7 Ultraprecision Machining 782
 25.8 Machining Economics 783
Summary 786 *Key Terms* 787 *Bibliography* 787
Review Questions 787 *Qualitative Problems* 787
Quantitative Problems 788 *Synthesis, Design, and Projects* 789

26 Abrasive Machining and Finishing Operations 790

26.1 Introduction 790
 26.2 Abrasives and Bonded Abrasives 792
 26.3 The Grinding Process 798
 26.4 Grinding Operations and Machines 808
 26.5 Design Considerations for Grinding 818
 26.6 Ultrasonic Machining 818
 26.7 Finishing Operations 820
 26.8 Deburring Operations 825
 26.9 Economics of Abrasive Machining and Finishing Operations 828
Summary 829 *Key Terms* 830 *Bibliography* 830
Review Questions 831 *Qualitative Problems* 831
Quantitative Problems 832 *Synthesis, Design, and Projects* 833

27 Advanced Machining Processes 835

27.1 Introduction 835
 27.2 Chemical Machining 836
 27.3 Electrochemical Machining 841
 27.4 Electrochemical Grinding 845
 27.5 Electrical-Discharge Machining 846

- 27.6 Laser-Beam Machining 851
- 27.7 Electron-Beam Machining 854
- 27.8 Water-Jet Machining 855
- 27.9 Abrasive-Jet Machining 858
- 27.10 Economics of Advanced Machining Processes 858
- Summary* 861 *Key Terms* 861 *Bibliography* 862
- Review Questions* 862 *Qualitative Problems* 862
- Quantitative Problems* 863 *Synthesis, Design, and Projects* 863

Part V: Fabrication of Microelectronic Devices and Micromanufacturing 865

28 Fabrication of Microelectronic Devices 868

- 28.1 Introduction 868
- 28.2 Clean Rooms 871
- 28.3 Semiconductors and Silicon 872
- 28.4 Crystal Growing and Wafer Preparation 874
- 28.5 Film Deposition 875
- 28.6 Oxidation 877
- 28.7 Lithography 878
- 28.8 Etching 885
- 28.9 Diffusion and Ion Implantation 893
- 28.10 Metallization and Testing 895
- 28.11 Wire Bonding and Packaging 897
- 28.12 Yield and Reliability 900
- 28.13 Printed Circuit Boards 901
- Summary* 903 *Key Terms* 903 *Bibliography* 904
- Review Questions* 905 *Qualitative Problems* 905
- Quantitative Problems* 905 *Synthesis Design and Projects* 907

29 Fabrication of Microelectromechanical Devices and Systems (MEMS) 908

- 29.1 Introduction 908
- 29.2 Micromachining of MEMS Devices 909
- 29.3 The LIGA Microfabrication Process 920
- 29.4 Solid Free-Form Fabrication of Devices 927
- Summary* 932 *Key Terms* 933 *Bibliography* 933
- Review Questions* 934 *Qualitative Problems* 934
- Quantitative Problems* 935 *Synthesis, Design, and Projects* 935

Part VI Joining Processes and Equipment 936

30 Fusion-Welding Processes 940

- 30.1 Introduction 940
- 30.2 Oxyfuel-Gas Welding 941
- 30.3 Arc-Welding Processes: Nonconsumable Electrode 944
- 30.4 Arc-Welding Processes: Consumable Electrode 948
- 30.5 Electrodes for Arc Welding 954
- 30.6 Electron-Beam Welding 956
- 30.7 Laser-Beam Welding 956
- 30.8 Cutting 958
- 30.9 The Weld Joint, Quality, and Testing 960
- 30.10 Joint Design and Process Selection 971
- Summary* 975 *Key Terms* 975 *Bibliography* 976
- Review Questions* 976 *Qualitative Problems* 977
- Quantitative Problems* 978 *Synthesis, Design, and Projects* 978

31 Solid-State Welding Processes 980

- 31.1 Introduction 980
- 31.2 Cold Welding and Roll Bonding 981
- 31.3 Ultrasonic Welding 982
- 31.4 Friction Welding 983
- 31.5 Resistance Welding 986
- 31.6 Explosion Welding 995
- 31.7 Diffusion Bonding 996
- 31.8 Economics of Welding Operations 998
- Summary* 999 *Key Terms* 1000 *Bibliography* 1000
- Review Questions* 1000 *Qualitative Problems* 1001
- Quantitative Problems* 1001 *Synthesis, Design, and Projects* 1002

32 Brazing, Soldering, Adhesive-Bonding, and Mechanical-Fastening Processes 1003

- 32.1 Introduction 1003
- 32.2 Brazing 1004
- 32.3 Soldering 1009
- 32.4 Adhesive Bonding 1014
- 32.5 Mechanical Fastening 1023
- 32.6 Joining Plastics, Ceramics, and Glasses 1027
- 32.7 Economics of Joining Operations 1030
- Summary* 1031 *Key Terms* 1031 *Bibliography* 1031
- Review Questions* 1032 *Qualitative Problems* 1032
- Quantitative Problems* 1033 *Synthesis, Design, and Projects* 1033

Part VII: Surface Technology 1034

33 Surface Roughness and Measurement; Friction, Wear, and Lubrication 1036

- 33.1 Introduction 1036
- 33.2 Surface Structure and Integrity 1037
- 33.3 Surface Texture and Roughness 1038
- 33.4 Friction 1043
- 33.5 Wear 1046
- 33.6 Lubrication 1050
- 33.7 Metalworking Fluids and Their Selection 1052
- Summary* 1055 *Key Terms* 1056 *Bibliography* 1057
- Review Questions* 1057 *Qualitative Problems* 1057
- Quantitative Problems* 1058 *Synthesis, Design, and Projects* 1058

34 Surface Treatments, Coatings, and Cleaning 1059

- 34.1 Introduction 1059
- 34.2 Mechanical Surface Treatments 1060
- 34.3 Mechanical Plating and Cladding 1062
- 34.4 Case Hardening and Hard Facing 1062
- 34.5 Thermal Spraying 1063
- 34.6 Vapor Deposition 1065
- 34.7 Ion Implantation and Diffusion Coating 1068
- 34.8 Laser Treatments 1069
- 34.9 Electroplating, Electroless Plating, and Electroforming 1069
- 34.10 Conversion Coatings 1073
- 34.11 Hot Dipping 1074
- 34.12 Porcelain Enameling; Ceramic and Organic Coatings 1075
- 34.13 Diamond Coating and Diamond-Like Carbon 1076
- 34.14 Surface Texturing 1077
- 34.15 Painting 1077
- 34.16 Cleaning of Surfaces 1078
- Summary* 1080 *Key Terms* 1080 *Bibliography* 1080
- Review Questions* 1081 *Qualitative Problems* 1081
- Quantitative Problems* 1082 *Synthesis, Design, and Projects* 1082

Part VIII: Common Aspects of Manufacturing 1084

35 Engineering Metrology and Instrumentation 1085

- 35.1 Introduction 1085
- 35.2 Measurement Standards 1086
- 35.3 Geometric Features of Parts; Analog and Digital Measurements 1087

- 35.4 Traditional Measuring Methods and Instruments 1089
- 35.5 Modern Measuring Instruments and Machines 1096
- 35.6 Automated Measurement 1100
- 35.7 General Characteristics and Selection of Measuring Instruments 1101
- 35.8 Geometric Dimensioning and Tolerancing 1101
- Summary* 1107 *Key Terms* 1107 *Bibliography* 1108
- Review Questions* 1108 *Qualitative Problems* 1108
- Quantitative Problems* 1109 *Synthesis, Design, and Projects* 1109

36 Quality Assurance, Testing, and Inspection 1110

- 36.1 Introduction 1110
- 36.2 Product Quality 1111
- 36.3 Quality Assurance 1112
- 36.4 Total Quality Management 1113
- 36.5 Taguchi Methods 1114
- 36.6 The ISO and QS Standards 1119
- 36.7 Statistical Methods of Quality Control 1121
- 36.8 Statistical Process Control 1124
- 36.9 Reliability of Products and Processes 1131
- 36.10 Nondestructive Testing 1132
- 36.11 Destructive Testing 1136
- 36.12 Automated Inspection 1137
- Summary* 1137 *Key Terms* 1138 *Bibliography* 1138
- Review Questions* 1139 *Qualitative Problems* 1140
- Quantitative Problems* 1140 *Synthesis, Design, and Projects* 1141

Part IX: Manufacturing in a Competitive Environment 1142

37 Automation of Manufacturing Processes 1144

- 37.1 Introduction 1144
- 37.2 Automation 1146
- 37.3 Numerical Control 1153
- 37.4 Adaptive Control 1161
- 37.5 Material Handling and Movement 1163
- 37.6 Industrial Robots 1165
- 37.7 Sensor Technology 1171
- 37.8 Flexible Fixturing 1176
- 37.9 Assembly Systems 1180

- 37.10 Design Considerations for Fixturing, Assembly, Disassembly,
and Servicing 1183
- 37.11 Economic Considerations 1186
- Summary* 1187 *Key Terms* 1187 *Bibliography* 1188
- Review Questions* 1189 *Qualitative Problems* 1189
- Synthesis, Design, and Projects* 1189

38 Computer-Aided Manufacturing 1191

- 38.1 Introduction 1191
- 38.2 Manufacturing Systems 1191
- 38.3 Computer-Integrated Manufacturing 1192
- 38.4 Computer-Aided Design and Engineering 1195
- 38.5 Computer-Aided Manufacturing 1203
- 38.6 Computer-Aided Process Planning 1204
- 38.7 Computer Simulation of Manufacturing Processes
and Systems 1206
- 38.8 Group Technology 1208
- Summary* 1215 *Key Terms* 1215 *Bibliography* 1216
- Review Questions* 1216 *Qualitative Problems* 1216
- Synthesis, Design, and Projects* 1217

39 Computer-Integrated Manufacturing Systems 1218

- 39.1 Introduction 1218
- 39.2 Cellular Manufacturing 1219
- 39.3 Flexible Manufacturing Systems 1221
- 39.4 Holonic Manufacturing 1224
- 39.5 Just-in-Time Production 1225
- 39.6 Lean Manufacturing 1227
- 39.7 Communications Networks in Manufacturing 1228
- 39.8 Artificial Intelligence 1230
- 39.9 Economic Considerations 1233
- Summary* 1234 *Key Terms* 1234 *Bibliography* 1235
- Review Questions* 1236 *Qualitative Problems* 1236
- Synthesis, Design, and Projects* 1236

40 Product Design and Process Selection in a Competitive Environment 1238

- 40.1 Introduction 1238
- 40.2 Product Design 1239
- 40.3 Product Quality and Life Expectancy 1242

- 40.4 Life-Cycle Assessment and Engineering; Sustainable Manufacturing 1244
- 40.5 Material Selection for Products 1246
- 40.6 Material Substitution 1250
- 40.7 Manufacturing Process Capabilities 1253
- 40.8 Process Selection 1257
- 40.9 Manufacturing Costs and Cost Reduction 1261
- Summary* 1269 *Key Terms* 1269 *Bibliography* 1269
- Review Questions* 1271 *Qualitative Problems* 1271
- Synthesis, Design, and Projects* 1272

Index 1278

Case Studies

- 11.1: Lost-Foam Casting of Engine Blocks 299
- 13.1: Manufacturing Solid-Rocket Motor-Case Segments for a Space Shuttle 366
- 14.1: Manufacture of a Stepped Pin by Heading and Piercing Operations 382
- 14.2: Suspension Components for the Lotus Elise Automobile 394
- 16.1: Cymbal Manufacture 468
- 18.1: Production of High-Temperature Superconducting Tapes 529
- 19.1: EPOCH Hip Replacement 547
- 20.1: Invisalign Orthodontic Aligners 595
- 23.1: Bone Screw Retainer 717
- 25.1: High-Speed Dry Machining of Cast-Iron Engine Blocks 779
- 27.1: Electrochemical Machining of a Biomedical Implant 843
- 27.2: Manufacture of Stents 858
- 29.1: Accelerometer for Automotive Air Bags 928
- 32.1: Light Curing of Acrylic Adhesives for Medical Products 1020
- 36.1: Manufacture of Televisions by Sony Corporation 1118
- 36.2: Dimensional Control of Plastic Parts in Saturn Automobiles 1129
- 37.1: Development of a Modular Fixture 1178
- 38.1: CAD Model Development for Automotive Components 1199
- 40.1: Concurrent Engineering for Intravenous Solution Containers 1267