

— DEGARMO'S —
MATERIALS & PROCESSES
I N M A N U F A C T U R I N G

— T E N T H E D I T I O N —

J T. BLACK | RONALD A. KOHSER

CONTENTS

Preface	vii		
Chapter 1 Introduction to DeGarmo's Materials and Processes in Manufacturing	1		
1.1 Materials, Manufacturing, and the Standard of Living	1		
1.2 Manufacturing and Production Systems	3		
Case Study Famous Manufacturing Engineers	27		
Chapter 2 Properties of Materials	28		
2.1 Introduction	28		
2.2 Static Properties	30		
2.3 Dynamic Properties	42		
2.4 Temperature Effects (Both High and Low)	47		
2.5 Machinability, Formability, and Weldability	50		
2.6 Fracture Toughness and the Fracture Mechanics Approach	50		
2.7 Physical Properties	52		
2.8 Testing Standards and Concerns	53		
Case Study Separation of Mixed Materials	55		
Chapter 3 Nature of Metals and Alloys	56		
3.1 Structure-Property-Processing-Performance Relationships	56		
3.2 The Structure of Atoms	57		
3.3 Atomic Bonding	57		
3.4 Secondary Bonds	59		
3.5 Atom Arrangements in Materials	59		
3.6 Crystal Structures of Metals	59		
3.7 Development of a Grain Structure	61		
3.8 Elastic Deformation	62		
3.9 Plastic Deformation	63		
3.10 Dislocation Theory of Slippage	64		
3.11 Strain Hardening or Work Hardening	64		
3.12 Plastic Deformation in Polycrystalline Metals	65		
3.13 Grain Shape and Anisotropic Properties	66		
3.14 Fracture of Metals	66		
3.15 Cold Working, Recrystallization, and Hot Working	66		
3.16 Grain Growth	68		
3.17 Alloys and Alloy Types	68		
3.18 Atomic Structure and Electrical Properties	68		
Chapter 4 Equilibrium Phase Diagrams and the Iron-Carbon System		71	
4.1 Introduction		71	
4.2 Phases		71	
4.3 Equilibrium Phase Diagrams		71	
4.4 Iron-Carbon Equilibrium Diagram		79	
4.5 Steels and the Simplified Iron-Carbon Diagram		80	
4.6 Cast Irons		82	
Case Study The Blacksmith Anvils		88	
Chapter 5 Heat Treatment		89	
5.1 Introduction		89	
5.2 Processing Heat Treatments		89	
5.3 Heat Treatments Used to Increase Strength		92	
5.4 Strengthening Heat Treatments for Nonferrous Metals		93	
5.5 Strengthening Heat Treatments for Steel		96	
5.6 Surface Hardening of Steel		109	
5.7 Furnaces		112	
5.8 Heat Treatment and Energy		114	
Case Study A Carpenter's Claw Hammer		116	
Chapter 6 Ferrous Metals and Alloys		118	
6.1 Introduction to History-Dependent Materials		118	
6.2 Ferrous Metals		118	
6.3 Iron		119	
6.4 Steel		120	
6.5 Stainless Steels		132	
6.6 Tool Steels		134	
6.7 Alloy Cast Steels and Irons		136	
Case Study Interior Tub of a Top-Loading Washing Machine		138	
Chapter 7 Nonferrous Metals and Alloys		139	
7.1 Introduction		139	
7.2 Copper and Copper Alloys		140	
7.3 Aluminum and Aluminum Alloys		144	
7.4 Magnesium and Magnesium Alloys		152	
7.5 Zinc-Based Alloys		154	
7.6 Titanium and Titanium Alloys		155	

7.7	Nickel-Based Alloys	157	10.14	Ultrasonic Inspection	250
7.8	Superalloys and Other Metals Designed for High-Temperature Service	157	10.15	Radiography	252
7.9	Lead and Tin, and Their Alloys	158	10.16	Eddy-Current Testing	253
7.10	Some Lesser Known Metals and Alloys	159	10.17	Acoustic Emission Monitoring	255
7.11	Metallic Glasses	159	10.18	Other Methods of Nondestructive Testing and Inspection	256
7.12	Graphite	160	10.19	Dormant versus Critical Flaws	257
	Case Study Nonsparking Wrench	161		Case Study Measuring An Angle	261
Chapter 8 Nonmetallic Materials: Plastics, Elastomers, Ceramics, and Composites			Chapter 11 Fundamentals of Casting		
		162			262
8.1	Introduction	162	11.1	Introduction to Materials Processing	262
8.2	Plastics	163	11.2	Introduction to Casting	263
8.3	Elastomers	173	11.3	Casting Terminology	265
8.4	Ceramics	175	11.4	The Solidification Process	266
8.5	Composite Materials	182	11.5	Patterns	276
	Case Study Two-Wheel Dolly Handles	194	11.6	Design Considerations in Castings	278
			11.7	The Casting Industry	280
Chapter 9 Material Selection				Case Study The Cast Oil-Field Fitting	282
		195	Chapter 12 Expendable-Mold Casting Processes		
9.1	Introduction	195			283
9.2	Material Selection and Manufacturing Processes	197	12.1	Introduction	283
9.3	The Design Process	199	12.2	Sand Casting	283
9.4	Procedures for Material Selection	200	12.3	Cores and Core Making	298
9.5	Additional Factors to Consider	203	12.4	Other Expendable-Mold Processes with Multiple-Use Patterns	302
9.6	Consideration of the Manufacturing Process	204	12.5	Expendable-Mold Processes Using Single-Use Patterns	304
9.7	Ultimate Objective	205	12.6	Shakeout, Cleaning, and Finishing	310
9.8	Materials Substitution	207	12.7	Summary	310
9.9	Effect of Product Liability on Materials Selection	207		Case Study Movable and Fixed Jaw Pieces for a Heavy-Duty Bench Vise	312
9.10	Aids to Material Selection	208	Chapter 13 Multiple-Use-Mold Casting Processes		
	Case Study Material Selection	212			313
Chapter 10 Measurement and Inspection and Testing					
		213	13.1	Introduction	313
10.1	Introduction	213	13.2	Permanent-Mold Casting	313
10.2	Standards of Measurement	214	13.3	Die Casting	316
10.3	Allowance and Tolerance	220	13.4	Squeeze Casting and Semisolid Casting	320
10.4	Inspection Methods for Measurement	227	13.5	Centrifugal Casting	322
10.5	Measuring Instruments	229	13.6	Continuous Casting	324
10.6	Vision Systems for Measurement	238	13.7	Melting	325
10.7	Coordinate Measuring Machines	240	13.8	Pouring Practice	328
10.8	Angle-Measuring Instruments	240	13.9	Cleaning, Finishing, and Heat Treating of Castings	329
10.9	Gages for Attributes Measuring	242	13.10	Automation in Foundry Operations	330
10.10	Testing	245	13.11	Process Selection	330
10.11	Visual Inspection	247		Case Study Baseplate for a Household Steam Iron	333
10.12	Liquid Penetrant Inspection	247			
10.13	Magnetic Particle Inspection	248			

Chapter 14 Fabrication of Plastics, Ceramics, and Composites 334

14.1 Introduction	334
14.2 Fabrication of Plastics	334
14.3 Processing of Rubber and Elastomers	346
14.4 Processing of Ceramics	347
14.5 Fabrication of Composite Materials	351
Case Study Fabrication of Lavatory Wash Basins	362

Chapter 15 Fundamentals of Metal Forming 363

15.1 Introduction	363
15.2 Forming Processes: Independent Variables	364
15.3 Dependent Variables	366
15.4 Independent–Dependent Relationships	366
15.5 Process Modeling	367
15.6 General Parameters	368
15.7 Friction and Lubrication under Metalworking Conditions	369
15.8 Temperature Concerns	371
Case Study Repairs to a Damaged Propeller	380

Chapter 16 Bulk Forming Processes 381

16.1 Introduction	381
16.2 Classification of Deformation Processes	381
16.3 Bulk Deformation Processes	382
16.4 Rolling	382
16.5 Forging	389
16.6 Extrusion	401
16.7 Wire, Rod, and Tube Drawing	406
16.8 Cold Forming, Cold Forging, and Impact Extrusion	409
16.9 Piercing	413
16.10 Other Squeezing Processes	414
16.11 Surface Improvement by Deformation Processing	416
Case Study Handle and Body of a Large Ratchet Wrench	420

Chapter 17 Sheet-Forming Processes 421

17.1 Introduction	421
17.2 Shearing Operations	421
17.3 Bending	430
17.4 Drawing and Stretching Processes	437
17.5 Alternative Methods of Producing Sheet-Type Products	451

17.6 Pipe Welding	451
17.7 Presses	452

Case Study Fabrication of a One-Piece Brass Flashlight Case	459
---	-----

Chapter 18 Powder Metallurgy 460

18.1 Introduction	460
18.2 The Basic Process	461
18.3 Powder Manufacture	461
18.4 Rapidly Solidified Powder (Microcrystalline and Amorphous)	463
18.5 Powder Testing and Evaluation	463
18.6 Powder Mixing and Blending	463
18.7 Compacting	464
18.8 Sintering	468
18.9 Hot-Isostatic Pressing	469
18.10 Other Techniques to Produce High-Density P/M Products	470
18.11 Metal Injection Molding (MIM) or Powder Injection Molding (PIM)	471
18.12 Secondary Operations	473
18.13 Properties of P/M Products	475
18.14 Design of Powder Metallurgy Parts	476
18.15 Powder Metallurgy Products	478
18.16 Advantages and Disadvantages of Powder Metallurgy	478
18.17 Process Summary	480
Case Study Impeller for an Automobile Water Pump	483

Chapter 19 Electronic Electrochemical Chemical and Thermal Machining Processes 484

19.1 Introduction	484
19.2 Chemical Machining Processes	485
19.3 Electrochemical Machining Processes	504
19.4 Electrical Discharge Machining	510
Case Study Fire Extinguisher Pressure Gage	522

Chapter 20 Fundamentals of Machining/Orthogonal Machining 523

20.1 Introduction	523
20.2 Fundamentals	524
20.3 Energy and Power in Machining	533
20.4 Orthogonal Machining (Two Forces)	538
20.5 Merchant's Model	542
20.6 Mechanics of Machining (Statics)	543
20.7 Shear Strain γ and Shear Front Angle ϕ	545
20.8 Mechanics of Machining (Dynamics)	547

20.9 Summary	556
Case Study Orthogonal Plate Machining Experiment at Auburn University	559

Chapter 21 Cutting Tools for Machining 560

21.1 Introduction	560
21.2 Cutting-Tool Materials	565
21.3 Tool Geometry	577
21.4 Tool Coating Processes	578
21.5 Tool Failure and Tool Life	582
21.6 Flank Wear	583
21.7 Economics of Machining	588
21.8 Cutting Fluids	591
Case Study Comparing Tool Materials Based on Tool Life	597

Chapter 22 Turning and Boring Processes 598

22.1 Introduction	598
22.2 Fundamentals of Turning, Boring, and Facing Turning	600
22.3 Lathe Design and Terminology	607
22.4 Cutting Tools for Lathes	614
22.5 Workholding in Lathes	619
Case Study Estimating the Machining Time for Turning	627

Chapter 23 Drilling and Related Hole-Making Processes 628

23.1 Introduction	628
23.2 Fundamentals of the Drilling Process	629
23.3 Types of Drills	631
23.4 Tool Holders for Drills	643
23.5 Workholding for Drilling	645
23.6 Machine Tools for Drilling	645
23.7 Cutting Fluids for Drilling	649
23.8 Counterboring, Countersinking, and Spot Facing	650
23.9 Reaming	651
Case Study Bolt-down Leg on a Casting	655

Chapter 24 Milling 656

24.1 Introduction	656
24.2 Fundamentals of Milling Processes	656
24.3 Milling Tools and Cutters	663
24.4 Machines for Milling	669
Case Study HSS versus Tungsten Carbide Milling	676

Chapter 25 Workholding Devices for Machine Tools 677

25.1 Introduction	677
25.2 Conventional Fixture Design	677
25.3 Design Steps	680
25.4 Clamping Considerations	682
25.5 Chip Disposal	683
25.6 Unloading and Loading Time	684
25.7 Example of Jig Design	684
25.8 Types of Jigs	686
25.9 Conventional Fixtures	688
25.10 Modular Fixturing	690
25.11 Setup and Changeover	691
25.12 Clamps	694
25.13 Other Workholding Devices	694
25.14 Economic Justification of Jigs and Fixtures	698
Case Study Fixture versus No Fixture in Milling	701

Chapter 26 Numerical Control (NC) and the A(4) Level of Automation 702

26.1 Introduction	702
26.2 Basic Principles of Numerical Control	710
26.3 Machining Center Features and Trends	721
26.4 Ultra-High-Speed Machining Centers (UHSMCs)	725
26.5 Summary	726
Case Study Process Planning for the MfE	730

Chapter 27 Other Machining Processes 731

27.1 Introduction	731
27.2 Introduction to Shaping and Planing	731
27.3 Introduction to Broaching	736
27.4 Fundamentals of Broaching	737
27.5 Broaching Machines	742
27.6 Introduction to Sawing	743
27.7 Introduction to Filing	751
Case Study Cost Estimating—Planing vs. Milling	755

Chapter 28 Abrasive Machining Processes 756

28.1 Introduction	756
28.2 Abrasives	757
28.3 Grinding Wheel Structure and Grade	763
28.4 Grinding Wheel Identification	767
28.5 Grinding Machines	771
28.6 Honing	780

28.7 Superfinishing	781
28.8 Free Abrasives	783
Case Study Overhead Crane Installation	789

Chapter 29 Thread and Gear Manufacturing 790

29.1 Introduction	790
29.2 Thread Making	795
29.3 Internal Thread Cutting–Tapping	798
29.4 Thread Milling	803
29.5 Thread Grinding	805
29.6 Thread Rolling	805
29.7 Gear Making	808
29.8 Gear Types	811
29.9 Gear Manufacturing	812
29.10 Machining of Gears	813
29.11 Gear Finishing	821
29.12 Gear Inspection	823
Case Study Bevel Gear for a Riding Lawn Mower	826

Chapter 30 Fundamentals of Joining 827

30.1 Introduction to Consolidation Processes	827
30.2 Classification of Welding and Thermal Cutting Processes	828
30.3 Some Common Concerns	828
30.4 Types of Fusion Welds and Types of Joints	829
30.5 Design Considerations	832
30.6 Heat Effects	832
30.7 Weldability or Joinability	839
30.8 Summary	840

Chapter 31 Gas Flame and Arc Processes 842

31.1 Oxyfuel-Gas Welding	842
31.2 Oxygen Torch Cutting	846
31.3 Flame Straightening	848
31.4 Arc Welding	849
31.5 Consumable-Electrode Arc Welding	851
31.6 Nonconsumable-Electrode Arc Welding	859
31.7 Welding Equipment	864
31.8 Arc Cutting	865
31.9 Metallurgical and Heat Effects in Thermal Cutting	867
Case Study Bicycle Frame Construction and Repair	870

Chapter 32 Resistance and Solid-State Welding Processes 871

32.1 Introduction	871
32.2 Theory of Resistance Welding	871
32.3 Resistance Welding Processes	874
32.4 Advantages and Limitations of Resistance Welding	879
32.5 Solid-State Welding Processes	879
Case Study Field Repair to a Power Transformer	888

Chapter 33 Other Welding Processes, Brazing and Soldering 889

33.1 Introduction	889
33.2 Other Welding and Cutting Processes	889
33.3 Surface Modification by Welding-Related Processes	898
33.4 Brazing	901
33.5 Soldering	909

Chapter 34 Adhesive Bonding, Mechanical Fastening, and Joining of Nonmetals 915

34.1 Adhesive Bonding	915
34.2 Mechanical Fastening	924
34.3 Joining of Plastics	927
34.4 Joining of Ceramics and Glass	929
34.5 Joining of Composites	929
Case Study Golf Club Heads with Insert	932

Chapter 35 Surface Engineering 933

35.1 Introduction	933
35.2 Mechanical Cleaning and Finishing Blast Cleaning	940
35.3 Chemical Cleaning	946
35.4 Coatings	948
35.5 Vaporized Metal Coatings	958
35.6 Clad Materials	958
35.7 Textured Surfaces	959
35.8 Coil-Coated Sheets	959
35.9 Edge Finishing and Burrs	959
35.10 Surface Integrity	961
Case Study Dana Lynn's Fatigue Lesson	967

Chapter 36 Quality Engineering 969

36.1 Introduction	969
36.2 Determining Process Capability	970
36.3 Inspection to Control Quality	981

36.4 Process Capability Determination from Control Chart Data	985
36.5 Determining Causes for Problems in Quality	986
36.6 Summary	996
Case Study Boring QC Chart Blunders	1000

Chapter 37 Manufacturing
Automation
(web-based chapter)
(www.wiley.com/college/DeGarmo)

Chapter 38 The Enterprise
(web-based chapter)
(www.wiley.com/college/DeGarmo)

Chapter 39 Rapid Prototyping,
Tooling And Fabrication
(web-based chapter)

(www.wiley.com/college/DeGarmo)

Index 1001

**Selected References
for Additional Study**
(web-based) S1