

Manufacturing Processes & Materials

George F. Schrader
Ahmad K. Elshennawy

Society of Manufacturing Engineers
Dearborn, Michigan

Copyright © 2000 by Society of Manufacturing Engineers

Based on *Manufacturing Processes and Materials for Engineers* previously published by Prentice-Hall, Inc.

987654321

All rights reserved, including those of translation. This book, or parts thereof, may not be reproduced by any means, including photocopying, recording or microfilming, or by any information storage and retrieval system, without permission in writing of the copyright owners.

No liability is assumed by the publisher with respect to use of information contained herein. While every precaution has been taken in the preparation of this book, the publisher assumes no responsibility for errors or omissions. Publication of any data in this book does not constitute a recommendation or endorsement of any patent, proprietary right, or product that may be involved.

Library of Congress Catalog Card Number: 00-131494

International Standard Book Number: 0-87263-517-1

Additional copies may be obtained by contacting:

Society of Manufacturing Engineers

Customer Service

One SME Drive, P.O. Box 930

Dearborn, Michigan 48121

1-800-733-4763

www.sme.org

SME staff who participated in producing this book:

Millicent Treloar, Senior Editor

Rosemary Csizmadia, Production Supervisor

Frances Kania, Production Assistant

Kathye Quirk, Production Assistant/Cover Design

*Cover photo courtesy of Precision Balancing & Analyzing Co.,
Machine Tool Spindle Repairs & New Spindles*

Printed in the United States of America

About the Authors

Co-authors George F. Schrader and Ahmad K. Elshennawy have the wealth of practical experience and technical knowledge of manufacturing processes necessary for the compilation of a comprehensive text on the subject.

Dr. Schrader, currently Professor of Engineering, Emeritus, at the University of Central Florida in Orlando, has an educational background in mechanical engineering, applied mathematics, and industrial engineering. Since 1945 he has taught a variety of courses and coordinated laboratory exercises on the subject of manufacturing at several major universities in the U.S. In addition to his academic work, he has served as a consultant to many manufacturing industries and worked with a number of technical societies on industry-related activities.

Dr. Elshennawy, currently an Associate Professor in the Department of Industrial Engineering and Management Systems at the University of Central Florida, has an educational background in production engineering and industrial engineering. Since 1978 he has taught many courses on manufacturing and manufacturing-related subjects at Alexandria University in Egypt, Pennsylvania State University, and the University of Central Florida. Dr. Elshennawy's greatest expertise is in the area of precision measurement and manufacturing automation, subject areas in which he acquired considerable experience while working at the National Institute of Standards and Technology (NIST) in Gaithersburg, Maryland.

Table of Contents

1 MANUFACTURING FOUNDATIONS

1.1 Manufacturing	1
1.2 Hand Tools to Machine Tools	1
1.2.1 Early Hand Tools, 1.2.2 The Iron Age, 1.2.3 Industrial Revolution, 1.2.4 Automation	
1.3 Types of Products	5
1.4 Organization for Manufacturing	5
1.4.1 Types of Manufacturing Systems, 1.4.2 Small Organizations,	
1.4.3 Large Organizations, 1.4.4 Manufacturing Engineering	
1.5 Questions	10

2 THE COMPETITIVE CHALLENGE IN MANUFACTURING

2.1 Importance of Manufacturing as an Economic Activity	13
2.2 State of the Industry	13
2.3 Labor Productivity	14
2.4 International Competitiveness	16
2.4.1 Balance of Trade, 2.4.2 Trade Agreements	
2.5 Manufacturing Innovations	18
2.5.1 Machine Tools, 2.5.2 Manufacturing Systems	
2.6 Questions	21

3 MATERIAL PROPERTIES AND TESTING

3.1 Metal Structures	23
3.1.1 Unit Cells, 3.1.2 Changes in Crystal Structure, 3.1.3 Crystalline Structure and	
Physical Properties, 3.1.4 Fracture	
3.2 Fundamentals of Metal Alloys	27
3.2.1 Metallic Solid Solutions and Compounds, 3.2.2 How Alloys Melt, 3.2.3 Equilibrium	
Diagrams, 3.2.4 Alloys in the Solid State, 3.2.5 Grain Growth	
3.3 Metallurgy of Iron and Steel	33
3.3.1 Iron and Iron Carbide Solid Solutions, 3.3.2 Pearlite, 3.3.3 Hypoeutectoid and	
Hypereutectoid Steels, 3.3.4 Martensite, 3.3.5 Other Structures of Steel, 3.3.6 Practical	
Aspects of Carbon in Steel, 3.3.7 Grain Size of Steel, 3.3.8 Solidification of Cast Iron	
3.4 Testing of Engineering Materials	38
3.4.1 Tension Test, 3.4.2 Hardness Testing, 3.4.3 Notched-bar Impact Testing, 3.4.4 Bend	
Tests, 3.4.5 High-temperature Tests, 3.4.6 Fatigue Testing, 3.4.7 Fracture Toughness Tests,	
3.4.8 Nondestructive Testing, 3.4.9 Corrosion Testing	
3.5 Questions	52
3.6 Problems	53

4 IRON AND STEEL

4.1 Iron, Steel, and Power	57
4.2 Iron Making	57
4.3 The Blast Furnace and its Chemistry	59
4.4 Steelmaking	59
4.4.1 The Basic Oxygen Process, 4.4.2 The Electric-furnace Process	
4.5 Finishing and Ingot Teeming	64
4.6 Special Techniques in Steel Refining	65
4.7 Aluminum	65
4.8 Copper	66
4.9 Miscellaneous Metals	68
4.9.1 Magnesium, 4.9.2 Zinc, 4.9.3 Lead, 4.9.4 Tin, 4.9.5 Titanium, 4.9.6 Tungsten	
4.10 Steel	69
4.11 Effects of Alloying Elements in Ferrous Alloys	69
4.12 Carbon Steels	71
4.13 Alloy Steels	72
4.14 Questions	76

5 NONFERROUS METALS AND ALLOYS

5.1 Effects of Alloying on Properties	79
5.2 Aluminum	80
5.2.1 Aluminum Alloys	
5.3 Magnesium	81
5.3.1 Magnesium Alloys	
5.4 Copper	83
5.4.1 Copper Alloys	
5.5 Zinc	84
5.5.1 Zinc Alloys	
5.6 Titanium	85
5.6.1 Titanium Alloys	
5.7 Nickel and its Alloys	86
5.8 The White Metals	86
5.9 Refractory Metals	86
5.10 Precious Metals	87
5.11 Questions	87

6 ENHANCING MATERIAL PROPERTIES

6.1 Heat Treatment Principles	89
6.2 Heat Treatment of Nonallotropic Alloys	90

6.3 Heat Treatment Processes for Steels	91
6.3.1 Steel Hardening, 6.3.2 Annealing of Steel	
6.4 Surface-hardening of Steel	99
6.4.1 Induction-hardening, 6.4.2 Flame-hardening, 6.4.3 Comparison of Methods, 6.4.4 Carburizing to Case-harden, 6.4.5 Cyaniding, 6.4.6 Nitriding, 6.4.7 Laser Beam Hardening, 6.4.8 Electron Beam Hardening	
6.5 Heat Treatment of Nonferrous Metals	103
6.6 Heat-treating Furnaces	103
6.6.1 Hearth Furnaces, 6.6.2 Rotary Furnaces, 6.6.3 Continuous Furnaces, 6.6.4 Furnace Atmospheres, 6.6.5 Molten Baths for Heat Treating, 6.6.6 Bath Furnaces	
6.7 Design Considerations for Heat Treatment	109
6.8 Cost Considerations	109
6.9 Process Automation	109
6.10 Questions	109
7 NONMETALLIC MATERIALS	
7.1 Nonmetallic Material Families	111
7.2 Plastic Materials	112
7.2.1 Resins and Polymers, 7.2.2 Additives, 7.2.3 Plastic Products, 7.2.4 Thermosetting Plastics, 7.2.5 Thermoplastics, 7.2.6 Elastomers (Rubbers), 7.2.7 Silicones, 7.2.8 Adhesives	
7.3 Plastics Processing	126
7.3.1 Compression Molding, 7.3.2 Transfer Molding, 7.3.3 Injection Molding, 7.3.4 Casting, 7.3.5 Extrusion and Pultrusion, 7.3.6 Foams, 7.3.7 Laminates and Reinforced Plastic Molding, 7.3.8 Forming Plastic Sheets, 7.3.9 Shell Molding, 7.3.10 Joining Plastics, 7.3.11 Machining Plastics, 7.3.12 Rubber Processing	
7.4 Design of Molded Plastic Parts	135
7.5 Ceramics	136
7.5.1 Structure, 7.5.2 Clay Products, 7.5.3 Refractory Materials, 7.5.4 Glass, 7.5.5 Cermets, 7.5.6 Mechanical and Electrical Applications, 7.5.7 Ceramic Cutting Tools	
7.6 Questions	138
7.7 Problems	139
8 METAL CASTING EXPENDABLE MOLDS	
8.1 Sand Casting Principles	141
8.1.1 The Behavior of Cast Metal, 8.1.2 The Mold and Its Components	
8.2 Making Molds	146
8.2.1 Hand Tools for Molding, 8.2.2 Mold-making Steps, 8.2.3 Molding Machines	
8.3 Cores	149
8.3.1 Core Making	
8.4 Patterns	153
8.4.1 Types, 8.4.2 Material, 8.4.3 Layout, 8.4.4 Shrinkage Allowance, 8.4.5 Other Allowances, 8.4.6 Draft, 8.4.7 Fillets, 8.4.8 Locating Pads, 8.4.9 Color Coding	

8.5 Sands and Other Mold Ingredients	156
8.5.1 Molding Sand, 8.5.2 Core Sand	
8.6 Melting Metals in the Foundry	161
8.6.1 The Cupola, 8.6.2 Melting of Nonferrous Metals	
8.7 Pouring and Cleaning Castings	168
8.7.1 Pouring Methods, 8.7.2 Cleaning Castings	
8.8 Shell Mold Casting	169
8.8.1 Advantages	
8.9 Metallurgy of Castings	171
8.9.1 Cast Iron, 8.9.2 Nonferrous Cast Alloys	
8.10 Design of Castings	173
8.10.1 Draft, 8.10.2 Tolerances	
8.11 Questions	174
8.12 Problems	181
9 METAL CASTING REUSABLE MOLDS	
9.1 Metal Mold Casting Processes	183
9.1.1 Permanent Mold Casting, 9.1.2 Low-pressure Casting, 9.1.3 Slush Casting, 9.1.4 Die Casting, 9.1.5 Die-casting Dies, 9.1.6 Die-casting Machines, 9.1.7 Finishing Die Castings, 9.1.8 Centrifugal Casting, 9.1.9 Comparison of Metal Mold-casting Methods, 9.1.10 Designing Castings for Metal Molds	
9.2 Plaster Mold Casting	191
9.3 Precision Investment Casting	193
9.3.1 Advantages and Limitations	
9.4 Continuous Casting	195
9.4.1 Applications, 9.4.2 Advantages and Limitations	
9.5 Questions	196
9.6 Problems	196
10 POWDER METALLURGY	
10.1 Introduction	199
10.2 Basic Powder Metallurgy Process	199
10.3 Metal Powder Production and Blending	200
10.4 Fabrication Processes	201
10.4.1 Pressing or Compaction, 10.4.2 Sintering	
10.5 Finishing Operations	206
10.6 Metal Composites	207
10.7 Design of Powder Metal Parts	207
10.8 Process Automation	207
10.9 Questions	208
10.10 Problems	209

11 HOT AND COLD WORKING OF METALS

11.1 Wrought Metals	211
11.2 Hot Working	211
11.3 Cold Working	212
11.4 Warm Working	214
11.5 Rolling	214
11.5.1 Principles, 11.5.2 Rolling Mills, 11.5.3 Hot-rolling Steels, 11.5.4 Cold Rolling, 11.5.5 Quality and Cost	
11.6 Cold Drawing	219
11.6.1 Process	
11.7 Manufacture of Pipe and Tubing	220
11.7.1 Butt-welded Pipe, 11.7.2 Lap-welded Pipe, 11.7.3 Seamless Tubing	
11.8 Forging	223
11.8.1 Heating the Work, 11.8.2 Hammer Forging, 11.8.3 Drop Forging, 11.8.4 Drop Hammers, 11.8.5 Press Forging, 11.8.6 High-energy-rate Forging, 11.8.7 Upset Forging, 11.8.8 Forging with Rolls, 11.8.9 Quality and Cost	
11.9 Extrusion	233
11.9.1 Principles, 11.9.2 Hot Extrusion, 11.9.3 Cold Extrusion	
11.10 Questions	237
11.11 Problems	239

12 METAL SHEARING AND FORMING

12.1 Introduction	243
12.2 Metal Shearing Operations	243
12.2.1 Types, 12.2.2 Principles	
12.3 Bending	247
12.3.1 Punch and Die Bending, 12.3.2 Tube and Structural Shape Bending, 12.3.3 Cold-roll Forming	
12.4 Drawing and Stretching	252
12.4.1 Rigid Die Drawing, 12.4.2 Flexible Die Drawing and Forming, 12.4.3 Hydrostatic Forming, 12.4.4 Metal Spinning, 12.4.5 Roll Turning, 12.4.6 Stretching and Shrinking, 12.4.7 High-energy-rate Forming, 12.4.8 Ultrasonic Aid to Forming	
12.5 Squeezing	263
12.5.1 Cold Heading; 12.5.2 Swaging; 12.5.3 Sizing, Coining, and Hobbing; 12.5.4 Ironing; 12.5.5 Riveting, Staking, and Stitching	
12.6 Presses	266
12.6.1 Frame and Bed, 12.6.2 Press Ram, 12.6.3 Press Drives, 12.6.4 Hydraulic Presses, 12.6.5 Power Transmission, 12.6.6 Applications, 12.6.7 Specialized Presses, 12.6.8 Press Brakes and Shears, 12.6.9 Hole-punching Machines, 12.6.10 High-production Presses	
12.7 Press Tools and Accessories	279
12.7.1 Dies, 12.7.2 Stock-feeding Devices, 12.7.3 Safety Devices	
12.8 Questions	285
12.9 Problems	287

13 WELDING PROCESSES

13.1 Introduction	291
13.2 Common Welding Process Classifications	291
13.3 Electric-arc Welding	291
13.3.1 Parameters, 13.3.2 Applications, 13.3.3 Electrodes, 13.3.4 Manual Arc Welding, 13.3.5 Automatic Arc Welding, 13.3.6 Sources of Current, 13.3.7 Gas-shielded Arc Welding, 13.3.8 Plasma-arc Welding, 13.3.9 Submerged-arc Welding, 13.3.10 Vertical Welding, 13.3.11 Stud Welding	
13.4 Energy-ray Welding	302
13.4.1 Electron-beam Welding, 13.4.2 Laser Welding	
13.5 Resistance Welding	306
13.5.1 Fundamentals, 13.5.2 Equipment, 13.5.3 Spot Welding, 13.5.4 Projection Welding, 13.5.5 Seam Welding, 13.5.6 Upset-butt Welding, 13.5.7 Flash-butt Welding, 13.5.8 Percussion Welding	
13.6 Thermit Welding	314
13.6.1 Principles, 13.6.2 Procedures, 13.6.3 Applications	
13.7 Gas Welding	316
13.7.1 Fuel Gases, 13.7.2 Oxyacetylene Gas Welding	
13.8 Solid-state Welding	318
13.8.1 Friction Welding, 13.8.2 Ultrasonic Welding, 13.8.3 Explosion Welding, 13.8.4 Diffusion Bonding	
13.9 Welding Fundamentals	320
13.9.1 Welded Joints and Welding Symbols, 13.9.2 Metallurgy of Welding, 13.9.3 Control of Weld Quality	
13.10 Cost Comparisons	326
13.10.1 Welding Costs, 13.10.2 Comparison of Welding and Casting, 13.10.3 Comparison of Welding and Riveting, 13.10.4 Comparison of Arc-Welding Processes	
13.11 Process Automation	330
13.12 Questions	330
13.13 Problems	332

14 OTHER CUTTING AND JOINING PROCESSES

14.1 Introduction	335
14.2 Thermal Cutting Processes	335
14.2.1 Oxygen Cutting, 14.2.2 Electric Arc Cutting, 14.2.3 Plasma-arc Cutting (PAC)	
14.3 Metal Spraying	341
14.3.1 Principles and Methods, 14.3.2 Applications	
14.4 Surfacing and Hard-facing	343
14.4.1 Principles, 14.4.2 Procedures	
14.5 Braze Welding, Brazing, and Soldering	344
14.5.1 Braze Welding, 14.5.2 Brazing, 14.5.3 Soldering, 14.5.4 Process Automation	
14.6 Mechanical Fastening or Joining	347
14.6.1 Nonpermanent Fasteners, 14.6.2 Permanent Fasteners	

14.7 Adhesive Bonding	349
14.8 Questions	349
15 QUALITY ASSURANCE	
15.1 Interchangeable Manufacture	351
15.2 Quality Assurance	351
15.2.1 Organizational Approaches, 15.2.2 Components of the Quality Assurance Function	
15.3 Statistical Methods	355
15.3.1 Common Causes of Variation, 15.3.2 Special Causes of Variation, 15.3.3 Statistical Process Control (SPC) Tools, 15.3.4 Process Capability, 15.3.5 Sampling Inspection	
15.4 Manufacturing Specifications	363
15.4.1 Tolerances, 15.4.2 Clearance, 15.4.3 Development of Manufacturing Specifications	
15.5 Questions	371
15.6 Problems	372
16 MEASUREMENT AND GAGING	
16.1 Standards	375
16.1.1 Length Standard, 16.1.2 End Standards	
16.2 Instruments	377
16.2.1 Principal Technologies, 16.2.2 Selection, 16.2.3 Basic Linear Measuring Instruments	
16.3 Coordinate Measuring Machine (CMM)	399
16.3.1 Moving Bridge CMM, 16.3.2 Contacting Probes, 16.3.3 Noncontacting Sensors	
16.4 Automatic Gaging Systems	402
16.5 Measuring with Light Rays	402
16.5.1 Interferometry, 16.5.2 Optical Tooling	
16.6 Surface Quality	406
16.6.1 Surface Characteristics, 16.6.2 Surface Quality Specifications, 16.6.3 Surface Finish and Cost, 16.6.4 Measurement of Surface Finish	
16.7 Questions	410
16.8 Problems	411
17 HOW METALS ARE MACHINED	
17.1 Importance of Metal Machining	413
17.2 Basic Processes	413
17.2.1 Surface Form Generation, 17.2.2 Machining Parameters, 17.2.3 Machine Tool History	
17.3 Mechanics of Metal Cutting	416
17.3.1 How a Tool Penetrates Metal, 17.3.2 Types of Chips, 17.3.3 Cutting Theory, 17.3.4 Oblique Cutting	
17.4 Metal Machining Conditions	419
17.4.1 Effect of Cutting Speed, 17.4.2 Effect of Feed, 17.4.3 Effect of Rake Angle, 17.4.4 Hot Machining, 17.4.5 Tool Wear, 17.4.6 Vibration and Chatter	

17.5 Metal-cutting Tools	423
17.5.1 Tool Material, 17.5.2 Shapes and Forms	
17.6 Cutting Fluids	435
17.6.1 Purpose, 17.6.2 Types	
17.7 Questions	437
17.8 Problems	438
18 TURNING, BORING, AND FACING	
18.1 Turning Operations	441
18.1.1 Plain or Straight Turning, 18.1.2 Chuck Work, 18.1.3 Taper Turning and Boring	
18.2 The Lathe	442
18.2.1 Principal Parts, 18.2.2 Power Feed, 18.2.3 Types, 18.2.4 Sizes, 18.2.5 Tracer Lathe	
18.3 Accessories And Attachments	447
18.3.1 Chucks, 18.3.2 Collets, 18.3.3 Centers and Drivers, 18.3.4 Rests, 18.3.5 Digital Readout Systems, 18.3.6 Attachments	
18.4 Lathe Operations	452
18.4.1 Practical Tolerances and Surface Finishes	
18.5 Production Turning Machines	453
18.5.1 Turret Lathes, 18.5.2 Automatic Turning Machines	
18.6 Machining Time and Material Removal Rate	465
18.7 Questions	467
18.8 Problems	468
19 PROCESS PLANNING AND COST EVALUATION	
19.1 Introduction	471
19.2 Preproduction Process Planning	471
19.2.1 Design for Manufacturability, 19.2.2 Planning Methods and Procedures	
19.3 Process Plan Development	475
19.3.1 Routing Information, 19.3.2 Process Mapping, 19.3.3 Operation Sheets	
19.4 Economics of Process Planning	482
19.5 General Considerations for Machine Tool Selection	482
19.5.1 Size and Capacity, 19.5.2 Strength and Power, 19.5.3 Other Considerations	
19.6 How Costs are Estimated and Compared	484
19.6.1 Productive Time, 19.6.2 How Operation Time is Estimated, 19.6.3 Comparison of Engine Lathe and Turret Lathe, 19.6.4 Finding the Lowest Cost for an Operation, 19.6.5 Equal Cost Point, 19.6.6 Special Considerations	
19.7 Questions	491
19.8 Problems	492
20 DRILLING AND ALLIED OPERATIONS	
20.1 Drills, Boring Tools, and Reamers	496
20.1.1 Common Drills, 20.1.2 Drill Sizes and Materials, 20.1.3 Drill Angles and Edges, 20.1.4 Deep Hole Drills, 20.1.5 Boring Tools, 20.1.6 Reamers	

20.2 Drilling Machines	501
20.2.1 Vertical Drill Presses, 20.2.2 Multispindle Drill Presses, 20.2.3 Radial Drill Presses, 20.2.4 Sizes of Drilling Machines	
20.3 Drilling Machine Accessories and Attachments	506
20.3.1 Toolholders and Drivers, 20.3.2 Multiple-spindle Drill Heads, 20.3.3 Workholding Devices, 20.3.4 Positioning Tables, 20.3.5 Fixtures and Jigs	
20.4 Boring Machines	510
20.4.1 Precision Production-boring Machines, 20.4.2 Precision Jig-boring Machines, 20.4.3 Jig Grinding Machines, 20.4.4 Jig Boring Operations	
20.5 Drilling and Boring Operations	513
20.5.1 Accuracy, 20.5.2 Speeds and Feeds, 20.5.3 Drilling Time and Cost, 20.5.4 Cutting Forces and Power	
20.6 Process Planning	517
20.6.1 Design for Manufacturing, 20.6.2 Process Selection and Operation Sequence	
20.7 Questions	518
20.8 Problems	520
21 MILLING	
21.1 Evolution of Flat Surface Generating Processes	523
21.2 Milling Process	523
21.3 Milling Cutters and Drivers	524
21.3.1 Kinds of Cutters, 21.3.2 Arbors, Collets, and Adapters	
21.4 Milling Machines	526
21.4.1 General-purpose Machines; 21.4.2 Production Machines; 21.4.3 Machine Sizes; 21.4.4 Planer-type Machines; 21.4.5 Horizontal Boring, Drilling, and Milling Machines; 21.4.6 Machine Attachments	
21.5 Process Planning	536
21.5.1 Performance; 21.5.2 Economical Milling; 21.5.3 Speed, Feed, and Depth of Cut; 21.5.4 Estimating Time and Power; 21.5.5 Comparison with Other Operations	
21.6 Questions	542
21.7 Problems	543
22 BROACHING AND SAWING	
22.1 Broaching	547
22.1.1 Types of Broaches, 22.1.2 Pullers and Fixtures, 22.1.3 Machines, 22.1.4 Operations, 22.1.5 Broaching Compared with Other Operations	
22.2 Sawing	557
22.2.1 Saw Characteristics, 22.2.2 Machines, 22.2.3 Operations	
22.3 Questions	563
22.4 Problems	563
23 ABRASIVES, GRINDING WHEELS, AND GRINDING OPERATIONS	
23.1 Abrasives	567
23.1.1 Conventional Abrasives, 23.1.2 Superabrasives, 23.1.3 Grain Size	

23.2 Grinding Wheels	570
23.2.1 Properties, 23.2.2 Manufacture	
23.3 Other Abrasive Products	573
23.3.1 Coated Abrasives, 23.3.2 Polishing Wheels, 23.3.3 Abrasive Belts	
23.4 Grinding Operations	574
23.4.1 The Factors of Cost, 23.4.2 Balancing the Grinding Wheel, 23.4.3 Dressing and Truing the Grinding Wheel, 23.4.4 Theory, 23.4.5 Cutting Fluids, 23.4.6 Economics	
23.5 Questions	585
23.6 Problems	587
24 GRINDING MACHINES AND METHODS	
24.1 Precision Grinders	589
24.1.1 Cylindrical Center-type Grinders, 24.1.2 Chucking Grinders, 24.1.3 Centerless Grinders, 24.1.4 Comparison of Center-type and Centerless Grinders, 24.1.5 Internal Grinding, 24.1.6 Surface Grinders, 24.1.7 CNC Grinding Machines, 24.1.8 Disk Grinders, 24.1.9 Thread Grinders, 24.1.10 Tool and Cutter Grinders, 24.1.11 Miscellaneous Grinders, 24.1.12 Abrasive Belt Grinders	
24.2 Nonprecision Grinders	606
24.2.1 Swing-frame Grinders, 24.2.2 Floor-stand and Bench Grinders, 24.2.3 Portable and Flexible-shaft Grinders, 24.2.4 Standard Tool and Cutter Grinders	
24.3 Grinding Compared with Other Operations	606
24.4 Questions	609
24.5 Problems	610
25 ULTRA-FINISHING OPERATIONS	
25.1 Lapping	613
25.1.1 Purpose, 25.1.2 Process, 25.1.3 Machines	
25.2 Honing	615
25.2.1 Purpose, 25.2.2 Process, 25.2.3 Machines, 25.2.4 Fine Grinding	
25.3 Microfinishing or Superfinishing	618
25.3.1 Purpose, 25.3.2 Process, 25.3.3 Machines and Attachments, 25.3.4 Ultrasonic Machining	
25.4 Burnishing and Bearingizing	621
25.4.1 Roller Burnishing, 25.4.2 Bearingizing	
25.5 Nonprecision Deburring and Finishing Processes	623
25.5.1 Polishing, 25.5.2 Buffing, 25.5.3 Power Brushing, 25.5.4 Tumbling and Vibratory Finishing, 25.5.5 Shot Blasting and Sandblasting, 25.5.6 Deburring	
25.6 Process Planning	627
25.7 Questions	628
26 OTHER SURFACE ENHANCEMENT PROCESSES	
26.1 Cleaning	631
26.1.1 Cleaners, 26.1.2 Methods, 26.1.3 Pickling and Oxidizing	

26.2 Surface Coatings.....	633
26.2.1 Conversion Coatings, 26.2.2 Organic Coatings, 26.2.3 Hot-dip Plating, 26.2.4 Electroplating, 26.2.5 Electroforming, 26.2.6 Vacuum Deposition, 26.2.7 Other Metal-coating Processes, 26.2.8 Vitreous Coatings	
26.3 Green Manufacturing	643
26.3.1 Environmental Regulations	
26.4 Questions	644
26.5 Problems	645
27 NONTRADITIONAL MANUFACTURING PROCESSES	
27.1 Chemical Machining Processes	647
27.1.1 Chemical Milling, 27.1.2 Photo-etching, 27.1.3 Thermochemical Machining	
27.2 Electrochemical/Electrolytic Machining Processes	649
27.2.1 Electrochemical Machining (ECM), 27.2.2 Electrochemical Grinding, 27.2.3 Electrogel Machining (EGM)	
27.3 Thermal Machining Processes	656
27.3.1 Electron Beam Machining (EBM), 27.3.2 Laser Beam Machining (LBM), 27.3.3 Electrical Discharge Machining (EDM)	
27.4 Waterjet Machining (WJM)	665
27.5 Questions	665
27.6 Problems	666
28 THREAD AND GEAR MANUFACTURING	
28.1 Screw Threads and Screws	669
28.1.1 Definitions, 28.1.2 Features, 28.1.3 Forms, 28.1.4 Standards, 28.1.5 Classes, 28.1.6 Measurement, 28.1.7 Making Screw Threads	
28.2 Gears	683
28.2.1 Gear Tooth Curves, 28.2.2 Elements of Gear Teeth, 28.2.3 Types of Gears, 28.2.4 Gear Manufacture, 28.2.5 Gear Inspection	
28.3 Questions	704
28.4 Problems	705
29 MANUFACTURING SYSTEMS	
29.1 Introduction	709
29.2 Manufacturing Systems	709
29.2.1 Classification	
29.3 Contemporary Manufacturing Technologies	714
29.3.1 Just-in-time (JIT) Manufacturing, 29.3.2 Flexible Manufacturing Systems (FMS), 29.3.3 Coordinate Measuring Machines (CMMs), 29.3.4 Group Technology (GT), 29.3.5 Robotics, 29.3.6 Automation	
29.4 Emerging Technologies	723
29.4.1 Total Quality Management (TQM), 29.4.2 Rapid Prototyping and Manufacturing, 29.4.3 Concurrent Engineering (CE)	

29.5 Components of an Integrated Manufacturing System	728
29.5.1 Manufacturing and Assembly Cells, 29.5.2 Cell Linkages, 29.5.3 Systems Integration Elements, 29.5.4 The New Manufacturing Enterprise Wheel	
29.6 Questions	734
30 FLEXIBLE PROGRAM AUTOMATION	
30.1 Classes of Automation	739
30.1.1 Fixed Program Automation	
30.2 Manned Cell Partial Automation	749
30.2.1 Material Handling, 30.2.2 Work Positioning and Clamping, 30.2.3 Inspection, 30.2.4 Machine Operation, 30.2.5 Digital Numerical Control, 30.2.6 Fuzzy Control Logic	
30.3 Unmanned Cell Automation	754
30.3.1 Machining Centers, 30.3.2 Decouplers, 30.3.3 Robots, 30.3.4 Automated Inspection	
30.4 Computer Integration	759
30.4.1 Computer-aided Design, 30.4.2 Computer-aided Process Planning, 30.4.3 Computer-aided Manufacturing, 30.4.4 Computer Integration of an Unmanned Cell	
30.5 Economic Justification of an Automated System	762
30.6 Questions	764
30.7 Problem	764
31 NUMERICAL CONTROL	
31.1 Introduction	767
31.2 Elements of Numerical Control	767
31.2.1 NC Operation, 31.2.2 The Coordinate System, 31.2.3 Positioning, 31.2.4 Closed- and Open-loop Systems, 31.2.5 Adaptive Control	
31.3 Numerical Control (NC) Systems	777
31.3.1 NC Machines, 31.3.2 Machining Centers, 31.3.3 NC Accuracy, 31.3.4 NC Adjuncts, 31.3.5 NC Measuring and Inspection Machines	
31.4 Programming for Numerical Control	782
31.4.1 Manual Programming, 31.4.2 Computer-assisted NC Programming	
31.5 Selection of a Programming Method	801
31.6 NC in the Total Manufacturing System	802
31.7 Economics of Numerical Control	803
31.8 Questions	805
31.9 Problems	806

**To order call
1-800-733-4763**

or visit

www.sme.org/store

and search on book title