Lean Manufacturing

3 authors:


Ali Hosseini Ontario Tech University

62 PUBLICATIONS 452 CITATIONS

SEE PROFILE


Hussein Mohamed

Helwan University

161 PUBLICATIONS 552 CITATIONS

SEE PROFILE

H. A. Kishawy

Ontario Tech University

225 PUBLICATIONS 5,673 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:


Prof. Kumar Team View project


High speed hard machining View project

J. Paulo Davim Editor

Modern Manufacturing Engineering


Preface

Nowadays, Manufacturing Engineering is defined as a discipline "which involves the ability to plan the processes and practices of manufacturing and to research and develop systems, processes, machines, tools and equipment for producing quality products". Manufacturing is the "art" of transformation of materials into products. Fundamental subjects of manufacturing engineering include: materials technology, forming and sheet metal working, traditional and non-traditional machining, joining and assembly processes, automation and manufacturing systems, green and lean manufacturing, etc.

The purpose of this book is to present a collection of examples illustrating research in "Modern Manufacturing Engineering". Chapter 1 of the book provides submicro- and nanostructuring of materials by severe plastic deformation. Chapter 2 is dedicated to cross rolling (a metal forming process). Chapter 3 describes a finite element method in machining processes. Chapter 4 contains information about machining and machining modelling of metal matrix composites. Chapter 5 contains information about intelligent CNC tool path optimization for sculptured surface machining through virus-evolutionary genetic algorithm. Chapter 6 is dedicated to friction stir welding: (scope and recent developments). Chapter 7 describes innovative joining technologies based on tube. Chapter 8 contains information about lean manufacturing. Chapter 9 provides object-based final-year project (designing and manufacturing a quick stop device). Finally, Chap. 10 is dedicated to quantifying quality of learning during teaching an undergraduate unit (manufacturing processes).

This book can be used as a research book for final undergraduate engineering course or as a topic on manufacturing engineering at the postgraduate level. Also, this book can serve as a useful reference for academics, researchers, mechanical, manufacturing, industrial and materials engineers, professionals in manufacturing and related industries. The scientific interest in this book is evident for many important centres of research, laboratories and universities as well as industry. Therefore, it is hoped this book will inspire and enthuse others to undertake research in manufacturing engineering.

vi Preface

The Editor acknowledges Springer for this opportunity and for their enthusiastic and professional support. Finally, I would like to thank all the chapter authors for their availability for this work.

Aveiro, Portugal May 2015 J. Paulo Davim

Contents

1	Plastic Deformation	1
	VIKIOI 1. ASTAKIIOV	
2	Cross Rolling: A Metal Forming Process	41
3	Finite Element Method in Machining Processes: A Review Carlos H. Lauro, Lincoln C. Brandão, Sergio L.M. Ribeiro Filho, Robertt A.F. Valente and J. Paulo Davim	65
4	Machining and Machining Modeling of Metal Matrix Composites—A Review	99
	Angelos P. Markopoulos, Ioannis S. Pressas, Ioannis G. Papantoniou, Nikolaos E. Karkalos and J. Paulo Davim	
5	Intelligent CNC Tool Path Optimization for Sculptured Surface Machining Through a Virus-Evolutionary Genetic Algorithm	143
	Nikolaos A. Fountas, Nikolaos M. Vaxevanidis, Constantinos I. Stergiou and Redha Benhadj-Djilali	
6	Friction Stir Welding: Scope and Recent Development Rahul Jain, Kanchan Kumari, Ram Kumar Kesharwani, Sachin Kumar, Surjya K. Pal, Shiv B. Singh, Sushanta K. Panda and Arun K. Samantaray	179
7	Innovative Joining Technologies Based on Tube Forming L.M. Alves, C.M.A. Silva and P.A.F. Martins	231

viii Contents

8	Lean Manufacturing	249
9	Object-Based Final-Year Project: Designing and Manufacturing a Quick Stop Device	271
10	Quantifying Quality of Learning During Teaching an Undergraduate Unit: Manufacturing Processes	301
Ind	Index	