
Contents

Preface xiii
Acknowledgements xv

1. Introduction to Materials Processing 1

1.1 Materials Processing: Definition and Scope 1
1.2 Three Approaches to Materials Processing 4
1.3 Materials Processing Steps 7
1.4 Processing of Metals 10
1.5 Processing of Ceramics 13
1.6 Processing of Polymers 16
1.7 Summary 19

Bibliography and Recommended Reading 19
Cited References 20

2. Starting Materials 21

2.1 What is a Starting Material? 21
2.2 Metals 22

2.2.1 Introduction 22
2.2.2 Bulk Metal Starting Materials 25
2.2.3 Metal Powder Starting Materials 35

2.3 Ceramics 50
2.3.1 Introduction 50
2.3.2 Ceramic Powder Starting Materials 51
2.3.3 Glass Starting Materials 60

2.4 Polymers 68
2.4.1 Introduction 68
2.4.2 Thermoplastic Polymer Starting Materials 74
2.4.3 Thermoset Polymer Starting Materials 89

2.5 Summary 95
Bibliography and Recommended Reading 97
Cited References 98
Questions and Problems 98
Questions 98
Problems 100

vii


3. Melt Processes 105

3.1 Introduction 105
3.2 Fundamentals 107

3.2.1 Melt Structure and Surface Tension 107
3.2.2 Melt Rheology 115
3.2.3 Flow Fundamentals 129
3.2.4 Heat Transfer Fundamentals 139
3.2.5 Solidification 144

3.3 Shape Casting 153
3.3.1 Process Overview 153
3.3.2 Metal Melt Preparation 155
3.3.3 Sand Casting 156
3.3.4 Permanent Mold Casting 171
3.3.5 Die Casting 175
3.3.6 Post-Processing of Cast Metal Parts 178

3.4 Casting of Flat Sheets 183
3.4.1 Process Overview 183
3.4.2 Glass Melt Preparation 183
3.4.3 Float Glass Process 184
3.4.4 Fusion Downdraw Process 189
3.4.5 Post-Processing Operations for Glass Sheets 190

3.5 Extrusion 192
3.5.1 Process Overview 192
3.5.2 Melting and Flow in a Single Screw Extruder 192
3.5.3 Die Flow 201
3.5.4 Single Screw Extruder Operating Diagram 201
3.5.5 Twin Screw Extrusion 205
3.5.6 Die Exit Effects 207
3.5.7 Extruded Products and Solidification 211

3.6 Injection Molding 213
3.6.1 Process Overview 213
3.6.2 The Injection Molding Machine and Cycle 214
3.6.3 Mold Flow 217
3.6.4 Packing and Solidification 221
3.6.5 Reaction Injection Molding 223

3.7 Blow Molding 226
3.7.1 Process Overview 226
3.7.2 Blow Molding of Glass 227
3.7.3 Blow Molding of Polymers 229

3.8 Melt-Based Additive Processes 232
3.8.1 Process Overview 232
3.8.2 Fused Deposition Modeling (FDM) 233
3.8.3 Inkjet Printing of Melts 237

3.9 Summary 238
Bibliography and Recommended Reading 240
Cited References 242
Questions and Problems 244

viii Contents


Questions 244
Problems 245

4. Solid Processes 251

4.1 Introduction 251
4.2 Fundamentals 252

4.2.1 Deformation and Plastic Flow under Uniaxial Tension 252
4.2.2 Effects of Temperature and Strain Rate on Deformation 267
4.2.3 Deformation and Yielding under Triaxial Stresses 272
4.2.4 Friction 282
4.2.5 Efficiency and Temperature Rise 284

4.3 Solid Processes 285
4.3.1 Process Overview 285
4.3.2 Wire Drawing 287
4.3.3 Extrusion 299
4.3.4 Forging 308
4.3.5 Rolling 318
4.3.6 Bending 325
4.3.7 Thermoforming 328
4.3.8 Superplastic Forming 331

4.4 Summary 333
Bibliography and Recommended Reading 335
Cited References 336
Questions and Problems 337
Questions 337
Problems 338
Appendix: Stress in a Spherical Pressure Vessel 341

5. Powder Processes 343

5.1 Introduction 343
5.2 Fundamentals 346

5.2.1 Powder Characteristics and Flow 346
5.2.2 Sintering and Microstructure Development 353
5.2.3 Dimensional Changes during Densification 367

5.3 Pressing 370
5.3.1 Process Overview 370
5.3.2 Powder Preparation 372
5.3.3 Uniaxial Pressing 376
5.3.4 Isostatic Pressing 389
5.3.5 Post-Forming Processes for Green Parts 391
5.3.6 Hot Pressing and Hot Isostatic Pressing 392

5.4 Rotational Molding 396
5.4.1 Process Overview 396
5.4.2 Powder Preparation 397
5.4.3 Rotational Molding Process Steps 398

Contents ix


5.5 Powder-Based Additive Processes 400
5.5.1 Process Overview 400
5.5.2 Selective Laser Sintering (Melting) 401
5.5.3 Inkjet Binder Printing (“3D Printing”) 406

5.6 Summary 407
Bibliography and Recommended Reading 409
Cited References 410
Questions and Problems 411
Questions 411
Problems 412

6. Dispersion and Solution Processes 415

Lorraine F. Francis and Christine C. Roberts

6.1 Introduction 415
6.2 Fundamentals 418

6.2.1 Colloidal Dispersions 418
6.2.2 Polymer Solutions 442
6.2.3 Rheology of Dispersions and Solutions 448
6.2.4 Characteristics of Volatile Liquids for Dispersions

and Solutions 455
6.2.5 Drying 455
6.2.6 Curing of Liquid Monomers 462

6.3 Shape Casting 464
6.3.1 Process Overview 464
6.3.2 Capillary Action 466
6.3.3 Predicting Cast Layer Thickness 467
6.3.4 Slip Casting Process Considerations 472
6.3.5 Post-Processing Operations 473

6.4 Coating and Tape Casting 473
6.4.1 Process Overview 473
6.4.2 Coating Methods 475
6.4.3 Polymer Coatings 486
6.4.4 Tape Casting of Ceramics 489

6.5 Extrusion and Injection Molding 491
6.5.1 Process Overview 491
6.5.2 Extrusion of Concentrated Dispersions 491
6.5.3 Powder Injection Molding 494

6.6 Liquid Monomer-Based Additive Processes 495
6.6.1 Process Overview 495
6.6.2 Stereolithography (SLA) 495
6.6.3 Inkjet Printing with Liquid Monomers 500

6.7 Summary 504
Bibliography and Recommended Reading 505
Cited References 507
Questions and Problems 508
Questions 508
Problems 509

x Contents


7. Vapor Processes 513

Bethanie Joyce Hills Stadler

7.1 Introduction 513
7.2 Fundamentals 515

7.2.1 Kinetic Theory of Gases and Its Relationship
to Vapor Processes 515

7.2.2 Thin Film Microstructures 532
7.2.3 Epitaxial Growth of Single Crystal Films 539

7.3 Evaporation 540
7.3.1 Process Overview 540
7.3.2 Thermodynamics of Evaporation 542
7.3.3 Evaporation of Alloys and Compounds 546
7.3.4 Transport Phenomenon and Film Uniformity 547

7.4 Sputtering 555
7.4.1 Process Overview 555
7.4.2 Plasma Physics 557
7.4.3 Magnetron Sputtering 559
7.4.4 Radio Frequency (RF) Sputtering 561
7.4.5 Reactive Sputtering 561
7.4.6 Optimizing Sputtered Rates 563

7.5 Chemical Vapor Deposition 566
7.5.1 Process Overview 566
7.5.2 Thermodynamics of Formation Reactions 568
7.5.3 Types of Reactions 570
7.5.4 Kinetics of CVD 571
7.5.5 Deposition Rate and Uniformity 573

7.6 Post-Processing of Films after Deposition 578
7.6.1 Annealing 578
7.6.2 Patterning 578

7.7 Summary 580
Bibliography and Recommended Reading 582
Cited References 583
Questions and Problems 583
Questions 583
Problems 585

Appendix A 589
Index 591

Contents xi


	Front Cover
	Materials Processing
	Copyright Page
	Dedication
	Contents
	Preface
	Acknowledgements
	1 Introduction to Materials Processing
	1.1 Materials Processing: Definition and Scope
	1.2 Three Approaches to Materials Processing
	1.3 Materials Processing Steps
	1.4 Processing of Metals
	1.5 Processing of Ceramics
	1.6 Processing of Polymers
	1.7 Summary
	Bibliography and Recommended Reading
	Cited References

	2 Starting Materials
	2.1 What Is a Starting Material?
	2.2 Metals
	2.2.1 Introduction
	2.2.2 Bulk Metal Starting Materials
	2.2.3 Metal Powder Starting Materials

	2.3 Ceramics
	2.3.1 Introduction
	2.3.2 Ceramic Powder Starting Materials
	2.3.3 Glass Starting Materials

	2.4 Polymers
	2.4.1 Introduction
	2.4.2 Thermoplastic Polymer Starting Materials
	2.4.3 Thermoset Polymer Starting Materials

	2.5 Summary
	Bibliography and Recommended Reading
	Metals
	Ceramics
	Polymers

	Cited References
	Questions and Problems
	Questions
	Problems


	3 Melt Processes
	3.1 Introduction
	3.2 Fundamentals
	3.2.1 Melt Structure and Surface Tension
	3.2.2 Melt Rheology
	3.2.3 Flow Fundamentals
	3.2.4 Heat Transfer Fundamentals
	3.2.5 Solidification

	3.3 Shape Casting
	3.3.1 Process Overview
	3.3.2 Metal Melt Preparation
	3.3.3 Sand Casting
	3.3.4 Permanent Mold Casting
	3.3.5 Die Casting
	3.3.6 Post-Processing of Cast Metal Parts

	3.4 Casting of Flat Sheets
	3.4.1 Process Overview
	3.4.2 Glass Melt Preparation
	3.4.3 Float Glass Process
	3.4.4 Fusion Downdraw Process
	3.4.5 Post-Processing Operations for Glass Sheets

	3.5 Extrusion
	3.5.1 Process Overview
	3.5.2 Melting and Flow in a Single Screw Extruder
	3.5.3 Die Flow
	3.5.4 Single Screw Extruder Operating Diagram
	3.5.5 Twin Screw Extrusion
	3.5.6 Die Exit Effects
	3.5.7 Extruded Products and Solidification

	3.6 Injection Molding
	3.6.1 Process Overview
	3.6.2 The Injection Molding Machine and Cycle
	3.6.3 Mold Flow
	3.6.4 Packing and Solidification
	3.6.5 Reaction Injection Molding

	3.7 Blow Molding
	3.7.1 Process Overview
	3.7.2 Blow Molding of Glass
	3.7.3 Blow Molding of Polymers

	3.8 Melt-Based Additive Processes
	3.8.1 Process Overview
	3.8.2 Fused Deposition Modeling (FDM)
	3.8.3 Inkjet Printing of Melts

	3.9 Summary
	Bibliography and Recommended Reading
	Fundamentals
	Shape Casting of Metals
	Casting of Flat Glass
	Extrusion and Injection Molding
	Blow Molding
	Melt-based Additive Processes

	Cited References
	Questions and Problems
	Questions
	Problems


	4 Solid Processes
	4.1 Introduction
	4.2 Fundamentals
	4.2.1 Deformation and Plastic Flow under Uniaxial Tension
	4.2.2 Effects of Temperature and Strain Rate on Deformation
	4.2.3 Deformation and Yielding under Triaxial Stresses
	4.2.4 Friction
	4.2.5 Efficiency and Temperature Rise

	4.3 Solid Processes
	4.3.1 Process Overview
	4.3.2 Wire Drawing
	4.3.3 Extrusion
	4.3.4 Forging
	4.3.5 Rolling
	4.3.6 Bending
	4.3.7 Thermoforming
	4.3.8 Superplastic Forming

	4.4 Summary
	Bibliography and Recommended Reading
	Fundamentals
	Metal Deformation Processing
	Polymer Deformation Processing

	Cited References
	Questions and Problems
	Questions
	Problems

	Appendix: Stress in a Spherical Pressure Vessel

	5 Powder Processes
	5.1 Introduction
	5.2 Fundamentals
	5.2.1 Powder Characteristics and Flow
	5.2.2 Sintering and Microstructure Development
	5.2.3 Dimensional Changes during Densification

	5.3 Pressing
	5.3.1 Process Overview
	5.3.2 Powder Preparation
	5.3.3 Uniaxial Pressing
	5.3.4 Isostatic Pressing
	5.3.5 Post-Forming Processes for Green Parts
	5.3.6 Hot Pressing and Hot Isostatic Pressing

	5.4 Rotational Molding
	5.4.1 Process Overview
	5.4.2 Powder Preparation
	5.4.3 Rotational Molding Process Steps

	5.5 Powder-Based Additive Processes
	5.5.1 Process Overview
	5.5.2 Selective Laser Sintering (Melting)
	5.5.3 Inkjet Binder Printing (“3D Printing”)

	5.6 Summary
	Bibliography and Recommended Reading
	Powder Processing—Ceramics
	Powder Processing—Metals
	Rotational Molding
	Powder-Based Additive Processes

	Cited References
	Questions and Problems
	Questions
	Problems


	6 Dispersion and Solution Processes
	6.1 Introduction
	6.2 Fundamentals
	6.2.1 Colloidal Dispersions
	6.2.2 Polymer Solutions
	6.2.3 Rheology of Dispersions and Solutions
	6.2.4 Characteristics of Volatile Liquids for Dispersions and Solutions
	6.2.5 Drying
	6.2.6 Curing of Liquid Monomers

	6.3 Shape Casting
	6.3.1 Process Overview
	6.3.2 Capillary Action
	6.3.3 Predicting Cast Layer Thickness
	6.3.4 Slip Casting Process Considerations
	6.3.5 Post-Processing Operations

	6.4 Coating and Tape Casting
	6.4.1 Process Overview
	6.4.2 Coating Methods
	6.4.3 Polymer Coatings
	6.4.4 Tape Casting of Ceramics

	6.5 Extrusion and Injection Molding
	6.5.1 Process Overview
	6.5.2 Extrusion of Concentrated Dispersions
	6.5.3 Powder Injection Molding

	6.6 Liquid Monomer-Based Additive Processes
	6.6.1 Process Overview
	6.6.2 Stereolithography (SLA)
	6.6.3 Inkjet Printing with Liquid Monomers

	6.7 Summary
	Bibliography and Recommended Reading
	Colloid science
	Polymer Solutions. Latex and Curing
	Slip Casting, Coating, and Tape Casting
	Extrusion and Injection Molding
	Monomer-based Additive Processes

	Cited References
	Questions and Problems
	Questions
	Problems


	7 Vapor Processes
	7.1 Introduction
	7.2 Fundamentals
	7.2.1 Kinetic Theory of Gases and Its Relationship to Vapor Processes
	7.2.2 Thin Film Microstructures
	7.2.3 Epitaxial Growth of Single Crystal Films

	7.3 Evaporation
	7.3.1 Process Overview
	7.3.2 Thermodynamics of Evaporation
	7.3.3 Evaporation of Alloys and Compounds
	7.3.4 Transport Phenomenon and Film Uniformity

	7.4 Sputtering
	7.4.1 Process Overview
	7.4.2 Plasma Physics
	7.4.3 Magnetron Sputtering
	7.4.4 Radio Frequency (RF) Sputtering
	7.4.5 Reactive Sputtering
	7.4.6 Optimizing Sputtered Rates

	7.5 Chemical Vapor Deposition
	7.5.1 Process Overview
	7.5.2 Thermodynamics of Formation Reactions
	7.5.3 Types of Reactions
	7.5.4 Kinetics of CVD
	7.5.5 Deposition Rate and Uniformity

	7.6 Post-Processing of Films after Deposition
	7.6.1 Annealing
	7.6.2 Patterning

	7.7 Summary
	Bibliography and Recommended Reading
	Cited References
	Questions and Problems
	Questions
	Problems


	Appendix A
	Index
	Back Cover


