

Introduction to Materials and Manufacturing Processes

**By G.Sridevi,
Mechanical Engineering Department
Centurion University**

Session Objectives

- At the end of the session delegates should have understood
 - Overview of materials and manufacturing
 - Importance of Microstructure, Properties, Processing and Performance
 - Example
 - Introduction to design and manufacturing processes

Engineering Materials and Manufacturing Technology

**Materials Science
and Engineering**

**Manufacturing
Engineering**

Metal-Casting Processes

Manufacturing in a competitive environment

Manufacturing Engineering and Technology

Forming and Shaping Processes
Rolling
Forging Extrusion
Drawing
Sheet-metal forming
Processing of powder metals, ceramics, glass etc
Forming and shaping plastics RPT

Joining processes

Material removal processes Cutting
Abrasive machining
Advanced machining processes

Surface technology

Manufacturing management

How to decide the material with the properties required ??

- Use the “right material for the right job”
 - It is impossible to remember the large number of engineering materials.
 - More than a thousand types of steel alone , each with a specific composition, thermal and mechanical history.
 - So, it is better to study the key factors that determine the properties of a material.

Materials Science

Tetrahedron

What is Materials Science and Engineering?

Macro-Scale Structure
Engine Block
 ≅ upto 1 meter

Performance Criteria

- Power generated
- Efficiency
- Durability
- Cost

Microstructure
 - Grains
 ≅ 1 – 10 millimeters

- Properties affected*
- High cycle fatigue
 - Ductility

Microstructure
 - Dendrites & Phases
 ≅ 50 – 500 micrometers

- Properties affected*
- Yield strength
 - Ultimate tensile strength
 - High cycle fatigue
 - Low cycle fatigue
 - Thermal Growth
 - Ductility

Nano-structure
 - Precipitates
 ≅ 3-100 nanometers

- Properties affected*
- Yield strength
 - Ultimate tensile strength
 - Low cycle fatigue
 - Ductility

Atomic-scale structure
 ≅ 1-100 Angstroms
Property affected

- Young's modulus
- Thermal Growth

Multiple Length Scales Critical in Engineering

Materials Teaching

Classification of Engineering Materials

Properties of Materials

- Mechanical properties: strength, toughness, ductility, hardness, elasticity, fatigue, and creep
- Physical properties: density, thermal expansion, conductivity, specific heat, melting point, and electrical and magnetic properties
- Chemical properties: oxidation, corrosion, toxicity, and flammability
- Manufacturing properties: castability, formability, machinability, weldability, and hardenability by heat treatment.

Properties of Materials (cont.)

E/IM25/12

Environmental Aspects

Controlling :- Processing - Structure - Properties
– Performance of materials

- **Realistically engineering materials: Trade-off between**
 - properties (what do we need or want?)
 - deterioration (how long will it last?)
 - cost (what's the biggest bang for the buck?)
 - resources depletion (how to find new reserves, develop new environmentally-friendly materials, and increase recycling)

Key Relationships

- Properties ← Microstructure ← Processing
- Microstructure : Structure as observed under the optical microscope. Magnification by about 1500 times.
- Substructure: Structure observed under electron microscope . Magnification upto 1,00,000 is possible.
- Crystal structure : tells us the details of the atomic arrangement within the crystal.

An Outline of the behavior and the manufacturing properties of Materials

TYPES OF ENGINEERING MATERIALS

WHAT IS MANUFACTURING?

- Transformed from various raw materials and assembled into the shapes
- Manufacturing: - PROCESSES OF CONVERTING RAW MATERIALS INTO PRODUCTS.
- Encompasses of
 - the design of the product
 - selection of raw materials, and
 - sequence of processes.
- Country level of manufacturing directly related with economic health

Why study Manufacturing?

- Manufacturing is the core to economic activity!
- As a *designer*: understand the limitations available
 - Tolerances
 - Production rates
 - Economic issues

Design Issues

- Designer must consider:
 - What processes are available/relevant for the product?
 - What tolerances can be achieved, and are these sufficient?
 - Are there any design features that need to be incorporated (eg webbing, round edges, etc)?
 - Can the expected production rate be met?
 - How will the product be assembled?

(a)

Definition of product need;
marketing information

Design Steps

- (a) Chart showing various steps involved in designing and manufacturing a product. Depending on the complexity of the product and the type of materials used, the time span between the original concept and the marketing of a product may range from a few months to many years.

Market

(b) Chart showing general product flow, from market analysis to selling the product, and depicting concurrent engineering.

Concurrent engineering or simultaneous engineering

Summary

- Interrelationship between processing, microstructure, properties and performance with example have been illustrated
- Design steps and issues have been discussed
- Significance of materials and manufacturing used in critical engineering environment have been emphasized

THANK
YOU