

Sixth Edition

PRODUCT DESIGN AND MANUFACTURING

A.K. CHITALE

R.C. GUPTA

Product Design and Manufacturing

SIXTH EDITION

A.K. CHITALE

Academic Advisor

Govindram Seksaria Institute of Management and Research
Indore

R.C. GUPTA

Professor and Head

Department of Industrial and Production Engineering
Shri Govindram Seksaria Institute of Technology and Science
Indore

PHI Learning Private Limited

Delhi-110092

2013

PRODUCT DESIGN AND MANUFACTURING, Sixth Edition

A.K. Chitale and R.C. Gupta

© 2013 by PHI Learning Private Limited, Delhi. All rights reserved. No part of this book may be reproduced in any form, by mimeograph or any other means, without permission in writing from the publisher.

ISBN-978-81-203-4873-8

The export rights of this book are vested solely with the publisher.

Seventeenth Printing (Sixth Edition) November, 2013

Published by Asoke K. Ghosh, PHI Learning Private Limited, Rimjhim House, 111, Patparganj Industrial Estate, Delhi-110092 and Printed by Syndicate Binders, A-20, Hosiery Complex, Noida, Phase-II Extension, Noida-201305 (N.C.R. Delhi).

Contents

Preface

xiii

Preface to the First Edition

xv

1. INTRODUCTION TO PRODUCT DESIGN: ASIMOW'S MODEL 1–29

1.1	Definition of Product Design	1
1.2	Design by Evolution	1
1.3	Design by Innovation	2
1.4	Essential Factors of Product Design	2
1.5	Production–Consumption Cycle	5
1.6	Flow and Value Addition in the Production–Consumption Cycle	6
1.7	The Morphology of Design (The Seven Phases)	7
1.7.1	Phase I—Feasibility Study	7
1.7.2	Phase II—Preliminary Design	8
1.7.3	Phase III—Detailed Design	8
1.7.4	Phase IV—Planning the Production Process	9
1.7.5	Phase V—Planning for Distribution	9
1.7.6	Phase VI—Planning for Consumption	10
1.7.7	Phase VII—Planning for Retirement	10
1.8	Primary Design Phases and Flowcharting—The 25 Steps	11
1.8.1	Phase I—Feasibility Study	12
1.8.2	Phase II—The Preliminary Design	14
1.8.3	Phase III—Detailed Design	16
1.9	Role of Allowance, Process Capability, and Tolerance in Detailed Design and Assembly	18
1.9.1	Allowance (<i>A</i>)	18
1.9.2	Process Capability (<i>P</i>)	18
1.9.3	Tolerance (<i>T</i>)	18
1.9.4	Types of Fits	19
1.9.5	Selection of Fit	19
1.9.6	Specific Principles	20
1.10	Summary of Detailed Design Phase	21
	Review Questions	21
	References	29

2. PRODUCT DESIGN PRACTICE AND INDUSTRY 30–62

2.1	Introduction	30
2.2	Product Strategies	30
2.2.1	Pricing Strategy for Product	30
2.2.2	Product Quality Strategy	30
2.2.3	Product Luxuriousness Strategy	31
2.2.4	Product Utility Strategy	31

2.3	Time to Market	31
2.4	Analysis of the Product	32
2.4.1	Product and Market	32
2.4.2	The Product Characteristics	34
2.5	The Three S's	37
2.6	Standardization	38
2.7	Renard Series (Preferred Numbers)	39
2.8	Simplification	40
2.9	The Designer and His Role	42
2.10	The Designer: Myth and Reality	42
2.11	The Industrial Design Organization	43
2.12	Basic Design Considerations	43
2.13	Problems Faced by Industrial Designer	45
2.14	Procedure Adopted by Industrial Designers	45
2.15	Types of Models Designed by Industrial Designers	46
2.16	What the Designer Contributes	47
2.17	Role of Aesthetics in Product Design	47
2.17.1	Analysis of Product Aesthetics	47
2.17.2	Basic Form Elements	48
2.17.3	Integrating Basic Form Elements	49
2.17.4	Product Message	53
2.18	Functional Design Practice	54
2.18.1	Biasing	54
2.18.2	Cascading or Stage Formation	55
2.18.3	Regeneration	55
2.18.4	Avoiding Redundancy	56
2.18.5	Compatibility and Matching Considerations in Product Design	56
	<i>Review Questions</i>	57
	<i>References</i>	62

3. STRENGTH CONSIDERATION IN PRODUCT DESIGN 63-75

3.1	Principal Stress Trajectories (Force-Flow Lines)	63
3.2	Balanced Design	65
3.2.1	Analysis of Stresses during the Bending of a Curved Beam	67
3.3	Criteria and Objectives of Design	70
3.3.1	Strength Based Design	70
3.3.2	Rigidity Based Design	71
3.3.3	Impact Based Design	71
3.4	Material Toughness: Resilience	71
3.5	Designing for Uniform Strength	72
3.6	Tension Vis-a-Vis Compression	74
	<i>Review Questions</i>	75
	<i>References</i>	75

4. DESIGN FOR STIFFNESS AND RIGIDITY 76-99

4.1	Pure Struts and Pure Columns	76
4.2	Structure Involving both Tension and Compression Members	76
4.3	Mapping of Principal Stresses	76
4.4	Buckling and Instability	77
4.5	Theory of Long Columns	78
4.5.1	Critical Load for Columns: Derivation of Formula	79
4.5.2	Practical Considerations	80
4.5.3	Stiffening of Columns	81

4.6	Hollow Columns	81
4.6.1	Effect of Length and Thickness on Failure Modes	81
4.6.2	Practical Design Approach	82
4.7	Plastic Design	83
4.7.1	Plastic Deformation	83
4.7.2	Elastic and Plastic Behaviour of Beams	83
4.7.3	Advantages and Disadvantages of Plastic Design	84
4.8	Practical Ideas for Material Saving in Design	84
4.8.1	Slimming Down	85
4.8.2	Achieving Balance through Reinforcement	85
4.8.3	Cardboard Model of Plate Structures	85
4.8.4	Soap Film Analogy of Torsional Shear Stresses	86
4.9	Ribs, Corrugations, Laminates and Membranes	88
4.9.1	Stiff Skins	89
4.9.2	Sandwiches and Laminates	94
4.9.3	Membrane Structures	95
	<i>Review Questions</i>	96
	<i>References</i>	99

5. PRODUCTION PROCESSES 100–166

5.1	Introduction	100
5.2	Primary Processes	101
5.2.1	Casting Process	101
5.2.2	Forming Process	115
5.2.3	Joining Processes	128
5.3	Welding Processes	132
5.3.1	Arc Welding	132
5.3.2	Tungsten Inert Gas (TIG)	136
5.3.3	MIG Arc Welding	137
5.3.4	Resistance Welding	137
5.3.5	Oxy-Acetylene Welding	139
5.4	Machining Process	140
5.4.1	Shaping and Planing	141
5.4.2	Turning	142
5.4.3	Drilling	142
5.4.4	Milling	143
5.4.5	Grinding	143
5.4.6	Chip Formation Mechanism	143
5.4.7	Analysis of Metal Cutting Process	144
5.4.8	Analysis of Grinding Process	149
5.4.9	Machinability	150
5.4.10	Economics of Metal Cutting	151
5.4.11	The Tool Material	154
5.4.12	Cutting Fluids	155
5.4.13	Friction at Chip-Tool Interface	156
5.5	Microfinishing Operations	157
5.5.1	Lapping	157
5.5.2	Honing	157
5.5.3	Superfinishing	157
5.6	Non-traditional Machining Processes	158
5.6.1	Abrasive Jet Machining (AJM)	158
5.6.2	Ultrasonic Machining (USM)	159

5.6.3	Electrochemical Machining (ECM)	159
5.6.4	Electric Discharge Machining (EDM)	160
5.6.5	Electron Beam Machining (EBM)	160
5.6.6	Laser Beam Machining (LBM)	161
	<i>Review Questions</i>	161
	<i>References</i>	166
6.	DESIGN FOR PRODUCTION: METAL PARTS	167–188
6.1	Producibility Requirements in the Design of Machine Components	167
6.2	Forging Design	168
6.3	Pressed Components Design	171
6.4	Casting Design	173
6.5	Design for Machining Ease	176
6.6	The Role of Process Engineer	180
6.7	Ease of Location and Clamping	180
6.8	Some Additional Aspects of Production Design	182
6.9	Die Casting and Special Castings	182
6.10	Design of Powder Metallurgical Parts	183
6.11	Expanded Metals and Wire Forms	184
	6.11.1 Expanded Metals	185
	6.11.2 Wire Forms	186
	<i>Review Questions</i>	187
	<i>References</i>	188
7.	MATERIAL PROCESSING OF PLASTICS, RUBBER, GLASS AND CERAMICS	189–224
7.1	Plastics	189
	7.1.1 Some Definitions	190
7.2	Concepts in Chemistry of Plastics	190
	7.2.1 Types of Polymerization	190
	7.2.2 Effect of Heating on Thermoplastic	192
	7.2.3 Cross-Linked Polymers	193
	7.2.4 Thermosetting Polymers	193
7.3	Properties of Plastics	195
7.4	Classification of Plastics	196
7.5	Phenol Formaldehyde and Urea Formaldehyde Resin Products	196
7.6	Compression Moulding	197
7.7	Transfer Moulding	198
7.8	Injection Moulding	199
7.9	High-Pressure Laminates	201
7.10	Reinforced Plastic Moulding or Low-Pressure Laminating	202
7.11	Forming and Drawing of Plastic Sheets	204
7.12	Design of Plastic Parts	205
7.13	Natural Rubber	206
	7.13.1 Vulcanization of Rubber	207
7.14	Artificial Rubber	207
7.15	Engineering Properties of Rubber	209
7.16	Glass	210
	7.16.1 Glassy State	210
	7.16.2 The Glass Making Oxides	211
7.17	The Functions of the Glass-Making Oxides	213
7.18	Manufacture of Glass	213

7.19	Ceramics	215
	<i>Review Questions</i>	216
	<i>References</i>	224

8. DESIGNING WITH PLASTICS, RUBBER, CERAMICS AND WOOD 225–247

8.1	Approach to Design with Plastics	225
8.2	Plastic Bush Bearings	226
8.3	Gears in Plastic	227
8.3.1	Moulded Plastic Gear: Manufacturing Technique	228
8.4	Fasteners in Plastic	228
8.4.1	Design Creativity with Hinges	228
8.5	Rubber Parts	229
8.5.1	Production Processes for Rubber	230
8.5.2	Popular Rubber Products	230
8.6	Design Recommendations for Rubber Parts	231
8.6.1	Gating	231
8.6.2	Holes	231
8.6.3	Wall Thickness	232
8.6.4	Undercuts	232
8.6.5	Screw Threads	233
8.6.6	Inserts	233
8.6.7	Draft	233
8.6.8	Corners	234
8.6.9	Flash	235
8.6.10	Parting Line	235
8.6.11	Venting	235
8.6.12	Surface Texture	236
8.6.13	Shrinkage	236
8.7	Distortion in Rubber	236
8.8	Dimensional Effects	237
8.9	Tolerances	237
8.10	Ceramics and Glass Parts	238
8.10.1	Properties of Ceramics and Glass	238
8.11	Production Design Factors for Ceramic Parts	239
8.11.1	Problems of Manufacture of Ceramic Parts	239
8.12	Special Considerations for Design of Glass Parts	243
8.13	Dimensional Factors and Tolerances	244
8.13.1	Ceramic Parts	244
8.13.2	Glass Parts	244
8.14	Wood	244
8.14.1	Some Engineering Properties of Wood	244
8.14.2	Wood-based Composite Materials	245
8.14.3	Joinery in Woodwork	245
	<i>Review Questions</i>	246
	<i>References</i>	247

9. OPTIMIZATION IN DESIGN 248–263

9.1	Introduction	248
9.2	Siddal's Classification of Design Approaches	249
9.3	Optimization by Differential Calculus	250
9.4	Lagrange Multipliers	251

9.5	Linear Programming (Simplex Method)	252
9.5.1	Inequality Constraints	253
9.5.2	Simplex Method: Maximization	253
9.6	Geometric Programming	256
9.7	Johnson's Method of Optimum Design	260
	<i>Review Questions</i>	261
	<i>References</i>	263
10.	ECONOMIC FACTORS INFLUENCING DESIGN	264–283
10.1	Product Value	264
10.2	Design for Safety, Reliability and Environmental Considerations	265
10.2.1	Design for Safety	266
10.2.2	Mistake Proofing	266
10.2.3	Factor of Safety and Reliability	267
10.2.4	Design for Reliability	269
10.3	Manufacturing Operations in Relation to Design	271
10.4	Economic Analysis	274
10.5	Profit and Competitiveness	274
10.6	Break-Even Analysis	276
10.6.1	Conventional Break-Even Chart Approach	276
10.6.2	Profit-Volume Chart Approach	279
10.6.3	Multiproduct Profit-Volume Chart	280
10.7	Economics of a New Product Design (Samuel Eilon Model)	281
	<i>Review Questions</i>	282
	<i>Reference</i>	283
11.	HUMAN ENGINEERING CONSIDERATIONS IN PRODUCT DESIGN.....	284–307
11.1	Introduction	284
11.2	Human Being as Applicator of Forces	284
11.3	Anthropometry: Man as Occupant of Space	287
11.4	The Design of Controls	291
11.5	The Design of Displays	294
11.6	Man/Machine Information Exchange	296
11.7	Workplace Layout from Ergonomic Considerations	298
11.8	Noise	300
11.8.1	Measurement of Noise	300
11.8.2	Precautions against Noise	300
11.9	Heating and Ventilating	301
11.9.1	Standard for Industrial Thermal Comfort	301
11.9.2	Air Conditioning	303
11.9.3	Heating Methods	303
11.10	Lighting	303
11.10.1	Measurement and Amount of Light	304
11.10.2	Types of Electric Lamps	304
11.10.3	Glare	305
11.11	Concluding Remarks	305
	<i>Review Questions</i>	306
	<i>References</i>	307
12.	VALUE ENGINEERING AND PRODUCT DESIGN.....	308–339
12.1	Introduction	308
12.2	Historical Perspective	308
12.3	What is Value?	309

12.4	Nature and Measurement of Value	309
12.5	Maximum Value	310
12.6	Normal Degree of Value	310
12.7	Importance of Value	310
12.8	The Value Analysis Job Plan	311
12.9	Creativity	313
12.9.1	The Creative Process	313
12.9.2	Blocks to Creativity	314
12.9.3	Factors Conducive to Creativity	314
12.9.4	Creative Techniques	315
12.10	Steps to Problem-Solving and Value Analysis	319
12.11	Value Analysis Tests	320
12.11.1	Details of Value Analysis Tests	321
12.12	Value Engineering Idea Generation Check-list	322
12.13	Cost Reduction Through Value Engineering Case Study on Tap Switch Control Assembly	323
12.13.1	The Problem	323
12.13.2	The Objective	324
12.13.3	The Team	324
12.13.4	The Methodology	324
12.13.5	Benefits of Value Engineering	328
12.14	Material and Process Selection in Value Engineering	331
12.14.1	The Problem	331
12.14.2	Design, Material, Process and Supplier Decisions	332
12.14.3	Product Parameters	333
12.14.4	Process Selection	333
12.14.5	Process Selection Parameters	334
12.14.6	Material Selection	334
12.14.7	Material Selection Parameters	335
12.14.8	Multivariable Chart	336
12.14.9	Organizing for Material and Process Selection	337
	<i>Review Questions</i>	337
	<i>References</i>	339

13. ROLE OF COMPUTER IN PRODUCT DESIGN, MANUFACTURING AND MANAGEMENT 340–392

13.1	CAD/CAM: Some Definitions	340
13.2	Product Cycle and CAD/CAM	340
13.3	Role of Computer in Manufacturing	341
13.4	Role of Computer in Design Process	342
13.4.1	Geometric Modelling	342
13.4.2	Engineering Analysis	346
13.4.3	Design Review and Evaluation	347
13.4.4	Automated Drafting	347
13.5	Creation of a Manufacturing Database	348
13.6	Computer Integrated Manufacturing	349
13.6.1	CIM: Definition	350
13.6.2	Integrating Product Design, Manufacturing and Production Control	350
13.6.3	Benefits of CIM	351
13.6.4	Installing CIM	351
13.6.5	Database Development in CIM	351
13.7	Communication Networks	352

Product Design And Manufacturing

Publisher : PHI Learning

ISBN : 9788120348738

Author : . K. Chitale, R. C. Gupta

Type the URL : <http://www.kopykitab.com/product/7590>

Get this eBook