

Contents

Section 1: The Design Process.....	1
<i>Chairperson: John R. Dixon, Professor Emeritus, University of Massachusetts</i>	
The Role of the Materials Engineer in Design.....	3
The Design Process	4
Criteria and Concepts in Design.....	4
Design Tools.....	5
The Materials Selection Process	5
Effects of Composition, Processing, and Structure on Materials Properties	6
Properties versus Performance of Materials.....	6
Manufacturing Aspects of Design	6
Overview of the Design Process.....	7
From Marketing Goals to Engineering Requirements.....	8
Engineering Stages.....	8
Guided Iteration	8
Engineering Conceptual Design.....	9
The Configuration Design of Special-Purpose Parts	10
Methods for Parametric Design.....	11
Best Practices of Product Realization	12
Conceptual and Configuration Design of Products	
and Assemblies	15
Task Clarification	15
Understanding and Satisfying the Customer	17
Functional Decomposition: Modeling, Analysis, and Structure	20
Competitive Benchmarking	24
Forming Quantitative Specifications	27
Generating Design Configurations and Form Concepts	30
Product Application Example.....	30
Conclusions	31
Conceptual and Configuration Design of Parts	33
Part Functions	33
Relationship of Parts to Assemblies	33
Material and Process Selection	34
Determining the Configuration	34
Qualitative Physical Reasoning to Guide Generation of Part Configuration Alternatives.....	34
Qualitative Reasoning about Manufacturing to Guide Generation of Part Configuration Alternatives.....	35
Tolerances	37
Evaluating Trial Part Configurations	38
Looking for Risks	38
Redesign Guided by Evaluations	38
Creative Concept Development	39
Definitions of Creativity	39
Understanding the Product Problem	41
Creative Concept Generation Tools	42
Applying Creative Concept Generation in New Product Design	47
Conclusions	48
Cross-Functional Design Teams	49
Background: The Changing Role of Product Design and Development in Industry	49
Types of Teams	49
Staffing a Development Team	50
Organizing a Development Team.....	51
The Specialist's Role on a Development Team	53
Conclusions	53
Section 2: Criteria and Concepts in Design.....	55
<i>Chairperson: Bruce Boardman, Deere and Company</i>	
Concurrent Engineering	57
Concurrent Process	57
Multifunctional Teams	58
Requirements, Concepts, and Improvement	59
Conclusions	65
Designing to Codes and Standards	66
Historical Background	66
The Need for Codes and Standards	66
Purposes and Objectives of Codes and Standards	67
How Standards Develop	67
Types of Codes	67
Types of Standards	68
Codes and Standards Preparation Organizations	69
Designer's Responsibility	69
Statistical Aspects of Design	72
Clarification of Statistical Terms	73
Statistical Distributions Applied to Design	77
Statistical Procedures	81
Related ASTM Engineering Statistics Standards	86
Reliability in Design	87
Reliability Tasks	87
Instantaneous Failure Rate and General Reliability Function	87
Graphical Representation of Reliability	88
Mortality Curve	88
Mean Time to Failure	88
Mean Time between Failures	88
Useful Life	88
Series and Parallel Systems	89
Logic Diagrams	89
More Complex Parallel Systems	90
Standby Systems	91
Conditional Probability	91
Probabilistic versus Deterministic Design	91
Distributions	92
Reliability Testing	92
Human Reliability	93
Availability and Maintainability	93
Reliability Growth	93
Conclusions	94
Life-Cycle Engineering and Design	96
Life-Cycle Analysis Process Steps	96
Application of Life-Cycle Analysis Results	98
Case History: LCA of an Automobile Fender	100
Conclusions	102
Design for Quality	104
What Is Quality?	104

Management of Quality	105
How Can Design Unfavorably Affect Product Quality?	107
Evaluating a Product Design for Quality	107
Guidelines for Promoting Quality	107
Robust Design.	110
The "In Spec" Dilemma	110
The On-Target Key	111
A Philosophy of Loss	111
The Quality Loss Function	112
Justifying Costs	112
Parameter Design	113
Tolerance Design	114
Technology Development	114
Orthogonal Arrays	115
Risk and Hazard Analysis in Design	117
The Nature of Risk	117
Failure Mode and Effect Analysis	118
Fault Tree Analysis	120
Event Tree Analysis	122
Risk/Benefit Analysis	122
Safety Analysis	123
Probabilistic Estimates	124
Conclusions	125
Human Factors in Design	126
The Human	126
The Activity	126
The Context	126
Human-Machine Systems	126
Broad Design Considerations	127
Human-Machine Function Allocation	128
Further Design Guidelines	128
Other Information Sources	130
Environmental Aspects of Design	131
Generic (Structural) Concerns	131
Tools for Environmentally Responsible Design	133
Conclusions	138
Safety in Design	139
Definitions of Safety	139
Hazard, Risk, and Danger	139
Designer's Obligation	139
Make It Safe	139
Guarding	142
Warnings	143
Human Factors/Ergonomics	144
Products Liability and Design	146
Legal Bases for Products Liability	146
Hazard, Risk, and Danger	147
Definitions of Defects	147
Preventive Measures	149
Paramount Questions	150
Acceptable Level of Danger	150
Section 3: Design Tools.	153
<i>Chairperson: Kenneth H. Huebner, Ford Motor Company</i>	
Computer-Aided Design	155
Computer-Aided Design: A Brief History	155
Overview of CAD Technology	156
Constraint- and Feature-Based Computer-Aided Design	157
Data Associativity	160
Assembly Design	160
Capturing Design Intent	161
Applications of CAD Systems	161
Mechanism Dynamics and Simulation	166
Definitions and Basic Concepts	166
Performance and Function	167
Load Prediction	169
Direct, Concurrent Interfacing of Multiple-Simulation Programs	171
Direct Interfacing of CAD Data and Simulation Programs	172
Interactions and Applications with Finite Element Analysis	172
Synthesis, Optimization, Design Guidance, Design Improvement, and Other Factors	174
Mechanism Dynamics/Simulation and Concurrent Engineering	174
Finite Element Analysis	176
A Beam Paradox	176
The Basis of Finite Elements	178
Continuum Elements	178
Structural Elements	179
Multipoint Constraints	179
Linear versus Nonlinear Problems	180
Solution of the System of Algebraic Equations	180
Symmetry	181
Superelements (Substructures)	182
Finite Element Preprocessing	182
Finite Element Postprocessing	183
Finite Element Analysis Problems and Applications	184
Computational Fluid Dynamics	186
Introduction	186
Fundamentals of Computational Fluid Dynamics	187
Computational Fluid Dynamics for Engineering Design	194
Issues and Directions for Engineering CFD	200
Computer-Aided Electrical/Electronic Design	204
Functional Phase	204
Electrical Phase	204
Physical Phase	207
Standards	208
Design Optimization	209
Numerical Optimization Methods	209
Computer-Aided-Engineering-Based Optimal Design	211
Structural Optimization	214
Emerging Technologies	215
Conclusions	217
Dimensional Management and Tolerance Analysis	219
Dimensional Management Process	219
General Requirements and Simulation	220
Conclusions	221
Documenting and Communicating the Design	222
Background	222
The Overall Design Process and General Documentation Requirements	222
Types of Documentation	224
Understanding and Using Design Documentation	228
Standards	229
Conclusions	229
Rapid Prototyping	231
General Description	231
Major Commercial Processes	234
Numerical Control Machining for Prototyping	237
Analyzing Speed and Accuracy	238
Current Research Efforts	239
Section 4: The Materials Selection Process	241
<i>Chairperson: George E. Dieter, University of Maryland</i>	
Overview of the Materials Selection Process	243
Relation of Materials Selection to Design	243
The Process of Materials Selection	244
Performance Characteristics of Materials	245
Relation of Materials Selection to Manufacturing	246
Costs and Related Aspects of Materials Selection	248
Information about Materials Properties	250
Methods of Materials Selection	251
Conclusions	253

Techno-Economic Issues in Materials Selection	255	Effects of Composition, Processing, and Structure on Properties of Irons and Steels	357
Cost Analysis	255	Basis of Material Selection	357
Case Study: Cost Estimation for the Automotive Body-in-White	257	Role of Microstructure	359
Environmental and Social Costs	261	Evolution of Microstructural Change in Steel Products	380
Conclusions	264	Effects of Composition, Processing, and Structure on Properties of Nonferrous Alloys	383
Material Property Charts	266	Aluminum and Aluminum Alloys	383
Displaying Material Properties	266	Copper and Copper Alloys	389
Types of Material Property Charts	266	Nickel and Nickel Alloys	393
Use of Material Property Charts	279	Cobalt and Cobalt Alloys	396
Performance Indices	281	Titanium and Titanium Alloys	399
Performance Indices and Material Property Charts	281	Zinc and Zinc Alloys	404
Case Studies in the Use of Performance Indices	285	Magnesium and Magnesium Alloys	406
Decision Matrices in Materials Selection	291	Beryllium and Beryllium Alloys	408
Alternatives, Criteria, and Weighting Factors	291	Refractory Metals and Alloys	409
Decision Matrix Techniques	291	Effects of Composition, Processing, and Structure on Properties of Ceramics and Glasses	416
The Pahl and Beitz Method	293	Glass	416
Conclusions	295	Traditional Ceramics	419
Relationship between Materials Selection and Processing	297	Engineering Ceramics	427
Characteristics of Manufacturing Processes	297	Effects of Composition, Processing, and Structure on Properties of Engineering Plastics	434
Influence of Materials on Manufacturing Cost	300	Composition: Submolecular Structure	434
Design for Manufacturability	300	Composition: Molecular Structure	440
Factors in Selecting a Material for Production	301	Composition: Intermolecular Considerations	443
Ease of Manufacture	302	Composition: Supramolecular Considerations	445
Conclusions	307	Thermal and Mechanical Properties of Solid Engineering Plastics	446
Computer-Aided Materials Selection	309	Thermal and Mechanical Properties of Molten Engineering Plastics	448
Expert Systems: General Description	309	Viscoelasticity	448
Quantitative Selection Systems	310	Properties of Engineering Plastics and Commodity Plastics	449
Qualitative and Experiential Selection Systems	311	Electrical Properties	450
Object-Oriented Systems	312	Optical Properties	451
Current Status and Outlook	313	Chemical Properties	452
Value Analysis in Materials Selection and Design	315	Processing	452
Value Analysis versus Total Quality Management	315	Effects of Composition, Processing, and Structure on Properties of Composites	457
Background and General Concepts	315	Composition of Composites	458
The Value Analysis Process	316	Manufacturing of Composites	460
Examples	319	Mechanical Properties of Composites	466
Conclusions	321	Effects of Composition Variations on Properties	467
Use of Failure Analysis in Materials Selection	322	Effects of Processing on Properties	468
Relationship between Failure Analysis and Materials Selection	322	Effects of Design Loadings and Environmental Conditions on Composite Properties	469
The Failure Analysis Process	323	Conclusions	469
Methods for Analyzing Failures to Improve Materials Selection	323	Effects of Surface Treatments on Materials Performance	470
Historical Evolution of Improved Materials	324	Solidification Surface Treatments	470
Failure Analysis Examples	324	Deposition Surface Treatments	476
Conclusions	327	Heat Treatment Coatings	485
Section 5: Effects of Composition, Processing, and Structure on Materials Properties	329	Sources of Materials Property Data and Information	491
<i>Chairperson: Richard W. Heckel, Michigan Technological University</i>		Information Needs	492
Introduction	331	Locating Sources of Data	495
Composition and Structure Determine Properties	331	Specific Sources of Data	502
Elements of Structure	331	Evaluation and Interpretation of Data	503
Historical Perspective	332	Obtaining and Reporting Test Data	504
Fundamental Structure-Property Relationships in Engineering Materials	336	Conclusions	505
Fundamental Characteristics of Metals, Ceramics, and Polymers	336		
Crystal Structure and Atomic Coordination	337		
Crystalline Defects	340		
Evaluation of Mechanical Properties	342		
Microstructure and Low-Temperature Strength	346		
Microstructure and High-Temperature Strength	352		
Microstructure and Low-Temperature Fracture	353		
Microstructure and High-Temperature Fracture	354		
Microstructure and Fatigue Failure	355		
Section 6: Properties versus Performance of Materials	507		
<i>Chairperson: David A. Woodford, Materials Performance analysis, Inc.</i>			
Properties Needed for the Design of Static Structures	509		
Effect of Component Geometry	509		
Factor of Safety	510		
Probability of Failure	511		
Designing for Static Strength	512		
Designing for Stiffness	512		

Selection of Materials for Static Strength	513	Design with Composites	648
Selection of Materials for Stiffness	514	Fiber-Reinforced Composite Materials	648
Types of Mechanical Failure under Static Loading at Normal Temperatures	515	Structure/Property Relationships	649
Causes of Failure of Engineering Components	515	Generic Composite Behavior	649
Design for Fatigue Resistance	516	Lamina Properties	650
The Fatigue Process	516	Laminate Properties	654
High-Cycle Fatigue	517	Metal-Matrix Composites	657
Low-Cycle Fatigue	522	Ceramic-Matrix Composites	659
Thermal Fatigue	526	Large Composite Structures: Joints, Connections, Cutting, and Repair	661
High-Temperature Behavior	527	Design for Manufacturing	664
Design for Fracture Toughness	533	Section 7: Manufacturing Aspects of Design	667
A Brief History of Fracture Mechanics	533	<i>Chairperson: Howard A. Kuhn, Concurrent Technologies Corporation</i>	
Categories of Fracture Mechanics	534	Introduction to Manufacturing and Design	669
Variables Affecting Fracture Toughness	536	The Manufacturing Enterprise	669
Analysis, Detection, and Design Criterion	539	Manufacturing Processes	671
Fracture Toughness and Design Philosophies	541	Production Systems	673
Examples of Fracture Toughness in Design	541	Interaction between Design and Manufacturing	674
The Future Direction of Fracture Toughness in Design	543	Design for Manufacture Practices	674
Design for Corrosion Resistance	545	Design for Manufacture and Assembly	676
Basic Principles of Aqueous Corrosion	545	Introduction to Design for Manufacture and Assembly	676
Forms of Corrosion and General Mitigation Approaches	548	Results of DFMA Applications	682
Engineering Design Principles	557	Roadblocks in Implementation of DFMA	683
Life Prediction and Management	565	Design for Automatic Assembly	684
Design for High-Temperature Applications	573	Conclusions	686
Historical Development of Creep Deformation Analysis	573	Manufacturing Processes and Their Selection	687
Basic Concepts of Elevated-Temperature Design	574	Product Considerations	688
Design Methodology	580	Casting Processes	689
Damage Accumulation and Life Prediction	582	Deformation Processes	691
Limitations and Alternative Design Approaches	584	Powder Processing	694
Conclusions	586	Machining Processes	695
Design for Oxidation Resistance	589	Joining Processes	696
The Oxidation Process	589	Processing of Ceramics and Glasses	698
General Methodologies	590	Polymer Processing	699
Alloy Design for Optimal Performance	591	Manufacture of Composites	701
Performance Characteristics of Superalloys	592	Manufacturing Process Selection: Example	702
Performance Characteristics of Single-Crystal Superalloys	596	Modeling of Manufacturing Processes	705
Coating Concepts for Superalloys	596	Classification of Models	705
Performance Characteristics of Other High-Temperature Materials	598	Important Aspects of Modeling	706
Degradation Due to Hot Corrosion and Particulate Ingestion	600	Modeling of Deformation Processes	707
Limitations: Testing Techniques and Life Prediction	601	Modeling of Casting Operations	710
Design for Wear Resistance	603	Modeling of Fusion Welding Processes	713
Wear Behavior	603	Conclusions	714
Lubrication	606	Manufacturing Cost Estimating	716
Material Selection for Wear Applications	607	General Concepts	716
Wear Models	608	Parametric Methods	717
Wear Design	609	Empirical Methods of Cost Estimation	718
Methods for Wear Design	612	Complexity Theory	719
Properties Needed for Electronic and Magnetic Applications	615	Cost Estimation Recommendations	722
Background Information	615	Design for Casting	723
Overview of Electric and Magnetic Parameters and Materials Properties	617	Design Considerations	723
Overview of Parameters and Materials Properties Other than Electric and Magnetic	618	The Effect of Casting Discontinuities on Properties	725
Electronic Applications	619	Casting Tolerances	727
Magnetic Applications	620	Hot Isostatic Pressing	727
Special Applications	620	Solidification Simulation and Its Use in Designing Castings	728
Design with Brittle Materials	622	Conclusions	728
Time-Independent Reliability Analyses	622	Design for Deformation Processes	730
Life Prediction Using Reliability Analyses	630	Why Use a Deformation Process?	730
Design with Plastics	639	Categories of Deformation Processes	731
Mechanical Part Performance	639	Fundamentals of Deformation Processing	731
Manufacturing Considerations	643	Flow Stress	732
Design-Based Material Selection	645	Workability	735
Conclusions	647	Formability	739
		Microstructural Effects on Metal Flow	739
		Grain Flow Pattern	741
		Flow-Related Defects in Bulk Forming	741

Defects in Sheet Metal Parts	742	Ceramic Raw Materials and Formulation	787
Conclusions	743	Preparation of Materials	787
Design for Powder Metallurgy	745	Forming Processes	788
General P/M Design Considerations	745	Drying	790
Powder Processing Techniques	745	Firing	791
Comparison of Powder Processing Methods	748	Conclusions	792
Design Issues	749	Design for Plastics Processing	793
Design for Machining	754	Plastics Processing Methods	793
Machining Costs	754	Design Features and Process Considerations	801
Types of Machining Equipment	754	Other Plastics Design and Processing Considerations	802
General Design-for-Machining Rules	755	Materials Selection Methodology	802
Special Considerations	758	Design for Composite Manufacture	804
Application of Design-for-Machining Rules	759	Composites Manufacturing Processes	804
Computer Aids	759	Process Considerations	806
Design-for-Machining Examples	760	Conclusions	809
Design for Joining	762	Control of Residual Stresses	811
Joining Processes	762	Fundamental Sources of Residual Stresses	812
Basic Design Considerations	765	Computer Prediction of Residual Stresses	814
Good Design Practices	765	Measurement of Residual Stresses	814
Case Histories	766	Residual Stresses Caused by Various Manufacturing Processes	815
Future Directions	772	Stress-Relief Methods	817
Design for Heat Treatment	774	Design for Surface Finishing	820
Overview of Component Heat Treatment	774	Design as an Integral Part of Manufacturing	820
Thermal and Transformation-Induced Strains in Heat Treated Components	775	General Design Principles Related to Surface Finishing	821
Component Design for Heat Treating: Experience-Based Design Rules	777	Surface-Preparation Processes	823
Computer Modeling as a Design Tool for Heat Treated Components	778	Organic Finishing Processes	825
Design for Ceramic Processing	781	Inorganic Finishing Processes	826
Costs	782	Conclusions	827
Design Approaches	783	Glossary of Terms	828
General Process Design	786	Metric Conversion Guide	844
		Abbreviations and Symbols	846
		Index	850