


Pearson International Edition

Automation, Production Systems, and Computer-Integrated Manufacturing

THIRD EDITION

MIKELL P. GROOVER

Contents

Chapter 1	INTRODUCTION	17
1.1	Production Systems	19
1.2	Automation in Production Systems	25
1.3	Manual Labor in Production Systems	29
1.4	Automation Principles and Strategies	31
1.5	Organization of this Book	36
PART I:	OVERVIEW OF MANUFACTURING	39
Chapter 2	MANUFACTURING OPERATIONS	39
2.1	Manufacturing Industries and Products	43
2.2	Manufacturing Operations	46
2.3	Production Facilities	50
2.4	Product/Production Relationships	55
2.5	Lean Production	60
Chapter 3	MANUFACTURING MODELS AND METRICS	64
3.1	Mathematical Models of Production Performance	65
3.2	Manufacturing Costs	73
	APPENDIX Averaging Procedures for Production Models	82
PART II:	AUTOMATION AND CONTROL TECHNOLOGIES	85
Chapter 4	INTRODUCTION TO AUTOMATION	85
4.1	Basic Elements of an Automated System	87
4.2	Advanced Automation Functions	95
4.3	Levels of Automation	100
Chapter 5	INDUSTRIAL CONTROL SYSTEMS	104
5.1	Process Industries Versus Discrete Manufacturing Industries	105
5.2	Continuous Versus Discrete Control	107
5.3	Computer Process Control	113

Chapter 6	HARDWARE COMPONENTS FOR AUTOMATION AND PROCESS CONTROL	130
6.1	Sensors	131
6.2	Actuators	135
6.3	Analog-to-Digital Converters	144
6.4	Digital-to-Analog Converters	147
6.5	Input/Output Devices for Discrete Data	150
Chapter 7	NUMERICAL CONTROL	155
7.1	Fundamentals of NC Technology	158
7.2	Computer Numerical Control	164
7.3	Distributed Numerical Control	169
7.4	Applications of NC	172
7.5	Engineering Analysis of NC Positioning Systems	179
7.6	NC Part Programming	187
	Appendix A 7: Coding for Manual Part Programming	205
	Appendix B 7: Part Programming with Apt	213
Chapter 8	INDUSTRIAL ROBOTICS	229
8.1	Robot Anatomy and Related Attributes	231
8.2	Robot Control Systems	237
8.3	End Effectors	239
8.4	Sensors in Robotics	240
8.5	Industrial Robot Applications	241
8.6	Robot Programming	249
8.7	Robot Accuracy and Repeatability	257
Chapter 9	DISCRETE CONTROL USING PROGRAMMABLE LOGIC CONTROLLERS AND PERSONAL COMPUTERS	266
9.1	Discrete Process Control	266
9.2	Ladder Logic Diagrams	274
9.3	Programmable Logic Controllers	278
9.4	Personal Computers Using Soft Logic	285
PART III:	MATERIAL HANDLING AND IDENTIFICATION TECHNOLOGIES	289
Chapter 10	MATERIAL TRANSPORT SYSTEMS	289
10.1	Introduction to Material Handling	290
10.2	Material Transport Equipment	295
10.3	Analysis of Material Transport Systems	312
Chapter 11	STORAGE SYSTEMS	329
11.1	Storage System Performance and Location Strategies	330
11.2	Conventional Storage Methods and Equipment	334

- 11.3 Automated Storage Systems 337
- 11.4 Engineering Analysis of Storage Systems 345

Chapter 12 AUTOMATIC IDENTIFICATION AND DATA CAPTURE 358

- 12.1 Overview of Automatic Identification Methods 359
- 12.2 Bar Code Technology 362
- 12.3 Radio Frequency Identification 370
- 12.4 Other AIDC Technologies 372

PART IV: MANUFACTURING SYSTEMS 375

Chapter 13 INTRODUCTION TO MANUFACTURING SYSTEMS 375

- 13.1 Components of a Manufacturing System 377
- 13.2 A Classification Scheme for Manufacturing Systems 382
- 13.3 Overview of the Classification Scheme 389

Chapter 14 SINGLE-STATION MANUFACTURING CELLS 394

- 14.1 Single-Station Manned Cells 395
- 14.2 Single-Station Automated Cells 396
- 14.3 Applications of Single-Station Cells 401
- 14.4 Analysis of Single-Station Systems 406

Chapter 15 MANUAL ASSEMBLY LINES 417

- 15.1 Fundamentals of Manual Assembly Lines 419
- 15.2 Analysis of Single Model Assembly Lines 426
- 15.3 Line Balancing Algorithms 433
- 15.4 Mixed Model Assembly Lines 438
- 15.5 Workstation Considerations 450
- 15.6 Other Considerations in Assembly Line Design 451
- 15.7 Alternative Assembly Systems 454

Chapter 16 AUTOMATED PRODUCTION LINES 464

- 16.1 Fundamentals of Automated Production Lines 465
- 16.2 Applications of Automated Production Lines 474
- 16.3 Analysis of Transfer Lines 478

Chapter 17 AUTOMATED ASSEMBLY SYSTEMS 497

- 17.1 Fundamentals of Automated Assembly Systems 498
- 17.2 Quantitative Analysis of Assembly Systems 504

Chapter 18 CELLULAR MANUFACTURING 523

- 18.1 Part Families 525
- 18.2 Parts Classification and Coding 528
- 18.3 Production Flow Analysis 532

18.4	Cellular Manufacturing	534
18.5	Applications of Group Technology	539
18.6	Quantitative Analysis in Cellular Manufacturing	541
Chapter 19	FLEXIBLE MANUFACTURING SYSTEMS	554
19.1	What is a Flexible Manufacturing System?	556
19.2	FMS Components	561
19.3	FMS Applications and Benefits	571
19.4	FMS Planning and Implementation Issues	574
19.5	Quantitative Analysis of Flexible Manufacturing Systems	576
PART V:	QUALITY CONTROL IN MANUFACTURING SYSTEMS	601
Chapter 20	QUALITY PROGRAMS FOR MANUFACTURING	601
20.1	Quality in Design and Manufacturing	602
20.2	Traditional and Modern Quality Control	603
20.3	Process Variability and Process Capability	606
20.4	Statistical Process Control	610
20.5	Six Sigma	621
20.6	The Six Sigma DMAIC Procedure	624
20.7	Taguchi Methods in Quality Engineering	631
20.8	ISO 9000	636
Chapter 21	INSPECTION PRINCIPLES AND PRACTICES	645
21.1	Inspection Fundamentals	646
21.2	Sampling vs. 100% Inspection	651
21.3	Automated Inspection	655
21.4	When and Where to Inspect	657
21.5	Quantitative Analysis of Inspection	661
Chapter 22	INSPECTION TECHNOLOGIES	674
22.1	Inspection Metrology	675
22.2	Contact vs. Noncontact Inspection Techniques	679
22.3	Conventional Measuring and Gaging Techniques	680
22.4	Coordinate Measuring Machines	681
22.5	Surface Measurement	695
22.6	Machine Vision	698
22.7	Other Optical Inspection Methods	704
22.8	Noncontact Nonoptical Inspection Techniques	707
PART VI:	MANUFACTURING SUPPORT SYSTEMS	713
Chapter 23	PRODUCT DESIGN AND CAD/CAM IN THE PRODUCTION SYSTEM	713
23.1	Product Design and CAD	715
23.2	CAD System Hardware	721

23.3	CAM, CAD/CAM, and CIM	724
23.4	Quality Function Deployment	728
Chapter 24	PROCESS PLANNING AND CONCURRENT ENGINEERING	735
24.1	Process Planning	736
24.2	Computer-Aided Process Planning	742
24.3	Concurrent Engineering and Design for Manufacturing	744
24.4	Advanced Manufacturing Planning	748
Chapter 25	PRODUCTION PLANNING AND CONTROL SYSTEMS	753
25.1	Aggregate Production Planning and the Master Production Schedule	756
25.2	Material Requirements Planning	757
25.3	Capacity Planning	763
25.4	Shop Floor Control	765
25.5	Inventory Control	771
25.6	Extensions of MRP	778
Chapter 26	JUST-IN-TIME AND LEAN PRODUCTION	785
26.1	Lean Production and Waste in Manufacturing	786
26.2	Just-in-Time Production Systems	790
26.3	Autonomation	797
26.4	Worker Involvement	801
Index		812