

时代教育 · 国外高校优秀教材精选

Mc
Graw
Hill
Education

英文版 · 原书第5版

工程设计

[美] George E. Dieter (乔治 E.迪特尔) 著
Linda C. Schmidt (琳达 C.施密特)

Engineering Design

机械工业出版社
CHINA MACHINE PRESS

时代教育·国外高校优秀教材精选

工 程 设 计

Engineering Design

(英文版·原书第5版)

[美] George E. Dieter(乔治 E. 迪特尔) 著
Linda C. Schmidt(琳达 C. 施密特)

机械工业出版社

本书系统介绍了工程设计领域的相关知识，主要内容不仅包括其他同类书籍涵盖的产品开发过程、概念生成、实体设计、详细设计等知识，也包括本书独有的面向可持续性与环境的设计、材料选用、面向制造的设计，以及成本评估、决策学等知识。本书内容丰富，论述清楚，逻辑性强，具有：系统性，系统讲述了设计过程的相关知识以及设计相关的经济性、环境性等问题；实时性，引入了设计研究的最新成果；实践性，提供了贯穿多个章节的循序渐进的案例。

本书不仅是本科生学习设计知识的优选教材，对研究人员以及企业的产品设计者也具有极高的参考价值。

George E. Dieter, Linda C. Schmidt
Engineering Design, 5e
978-007-339814-3
Copyright © 2013 by McGraw-Hill Education.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including without limitation photocopying, recording, taping, or any database, information or retrieval system, without the prior written permission of the publisher.

This authorized English abridged edition is jointly published by McGraw-Hill Education(Asia) and China Machine Press. This edition is authorized for sale in the People's Republic of China only, excluding Hong Kong SAR, Macao SAR and Taiwan.

Copyright © 2015 by McGraw-Hill Education and China Machine Press.

版权所有。未经出版人事先书面许可，对本出版物的任何部分不得以任何方式或途径复制或传播，包括但不限于复印、录制、录音，或通过任何数据库、信息或可检索的系统。

本授权英文删减影印版由麦格劳-希尔(亚洲)教育出版公司和机械工业出版社合作出版。本版本经授权仅限在中华人民共和国境内(不包括香港特别行政区、澳门特别行政区和台湾地区)销售。

版权©2015 由麦格劳-希尔(亚洲)教育出版公司与机械工业出版社所有。
本书封面贴有 McGraw-Hill 公司防伪标签，无标签者不得销售。

北京市版权局著作权合同登记 图字：01-2013-4788 号。

图书在版编目(CIP)数据

工程设计: 英文/(美)迪特尔(Dieter, G.E.),
(美)施密特(Schmidt, L.C.)著. —北京: 机械工业
出版社, 2015. 3

(时代教育·国外高校优秀教材精选)

ISBN 978-7-111-49806-3

I. ①工… II. ①迪…②施… III. ①工程—设计—
高等学校—教材—英文 IV. ①TB21

中国版本图书馆 CIP 数据核字(2015)第 061515 号

机械工业出版社(北京市百万庄大街 22 号 邮政编码 100037)

策划编辑: 蔡开颖 丁昕祯 责任编辑: 蔡开颖 丁昕祯 舒 恬

封面设计: 张 静 责任印制: 乔 宇

北京铭成印刷有限公司印刷

2015 年 9 月第 1 版第 1 次印刷

185mm×234mm·42.75 印张·1006 千字

标准书号: ISBN 978-7-111-49806-3

定价: 89.00 元

凡购本书, 如有缺页、倒页、脱页, 由本社发行部调换

电话服务

网络服务

服务咨询热线: 010-88379833

机工官网: www.cmpbook.com

读者购书热线: 010-88379649

机工官博: weibo.com/cmp1952

教育服务网: www.cmpedu.com

封面无防伪标均为盗版

金书网: www.golden-book.com

序

我国正在实施创新驱动战略，走中国特色的自主创新之路。创新的本质是设计，因此制造业竞争的本质是设计的竞争，竞争的焦点是用最短的开发周期和最小的开发成本实现最大的附加价值。设计是为了实现特定要求，对与产品相关的信息逐渐详细化的决策过程。该过程包括设计自身相关的知识和设计对象的相关知识。本书涵盖了与设计自身相关的知识，包括设计方法论、设计原理、设计方法和设计学等内容。尽管作为设计活动主体的设计者（人）天生具有设计的能力，但由于设计对象和设计活动自身的复杂性，不经过系统的学习和训练是难以完成复杂的设计任务的。而一本兼具系统性、实时性和实践性的设计著作无疑将有助于加速获取设计知识和缩短设计训练周期。

本书是美国马里兰大学机械工程系教授George E. Dieter（乔治E.迪特尔）一生从事设计研究和教学工作的结晶。他获得了美国机械工程师学会矿物、金属和材料分会教育家奖，美国工程教育学会最高奖兰姆金质奖章。他是美国工程院院士，并在2004年获得总统奖章。他在Drexel（德雷塞尔）大学获得学士学位，在卡内基梅隆大学获得科学博士学位。在结束杜邦工程研究实验室的工作后，他先后成为Drexel大学冶金工程系负责人和工程系主任。Dieter教授后来调入卡内基梅隆大学，担任工程学教授和工艺研究所所长。1977年他到马里兰大学工作，担任机械工程学教授和系主任。

Linda C. Schmidt（琳达C.施密特）博士是马里兰大学机械工程系副教授。她的研究领域包括机械设计理论和方法学、概念设计和设计知识的获取，以及工程项目设计团队的高效学习等。她在爱荷华州立大学获得工业工程学士和硕士学位，在卡内基梅隆大学获得机械工程博士学位。Schmidt博士在工程设计研究、机械工程专业高年级本科生和研究生的工程设计教学方面表现活跃。她是一本工程决策教材和关于产品研发教材的合著者，还是美国机械工程师学会《Journal of Mechanical Design》（机械设计杂志）的副主编、《Journal of Engineering Valuation & Cost Analysis》（工程评估和成本分析杂志）的特邀编辑，以及美国机械工程师学会和美国工程教育学会会员。

本书在第4版的基础上根据设计学研究的最新进展增加了新的内容，并进行了修改。如对第3、6、7章进行了修改并增加了新的内容，包括贯穿这

些章节的一个循序渐进的案例；增加了第10章，面向可持续性和环境的设计；第15章把经济决策的内容从网站移到了本书内；在第16章增加了成本评估；对引用的各类设计手册的内容进行了更新。

本书在保留教材特色的基础上，对部分内容进行了删减。在删减时保留了新术语和概念中的一些词汇等。

本书既可作为低年级（第1~9章）和高年级本科生（第10~16章）学习设计知识的优选教材，也可供研究人员以及企业的产品设计者参考。

于随然
于上海交通大学

ABOUT THE AUTHORS

GEORGE E. DIETER is Glenn L. Martin Institute Professor of Engineering at the University of Maryland. The author received his B.S. Met.E. degree from Drexel University and his D.Sc. degree from Carnegie Mellon University. After a stint in industry with the DuPont Engineering Research Laboratory, he became head of the Metallurgical Engineering Department at Drexel University, where he later became Dean of Engineering. Professor Dieter later joined the faculty of Carnegie Mellon University as Professor of Engineering and Director of the Processing Research Institute. He moved to the University of Maryland in 1977 as professor of Mechanical Engineering and Dean of Engineering, serving as dean until 1994.

Professor Dieter is a fellow of ASM International, TMS, AAAS, and ASEE. He has received the education award from ASM, TMS, and SME, as well as the Lamme Medal, the highest award of ASEE. He has been chair of the Engineering Deans Council, and president of ASEE. He is a member of the National Academy of Engineering. He also is the author of *Mechanical Metallurgy*, published by McGraw-Hill, now in its third edition.

LINDA C. SCHMIDT is an Associate Professor in the Department of Mechanical Engineering at the University of Maryland. Dr. Schmidt's general research interests and publications are in the areas of mechanical design theory and methodology, design generation systems for use during conceptual design, design rationale capture, and effective student learning on engineering project design teams.

Dr. Schmidt completed her doctorate in Mechanical Engineering at Carnegie Mellon University with research in grammar-based generative design. She holds B.S. and M.S. degrees from Iowa State University for work in Industrial Engineering. Dr. Schmidt is a recipient of the 1998 U.S. National Science Foundation *Faculty Early Career Award* for generative conceptual design. She co-founded RISE, a summer research experience that won the 2003 Exemplary Program Award from the American College Personnel Association's Commission for Academic Support in Higher Education. Dr. Schmidt was

awarded the American Society of Engineering Education's 2008 Merryfield Design Award.

Dr. Schmidt is active in engineering design theory research and teaching engineering design to third- and fourth-year undergraduates and graduate students in mechanical engineering. She has coauthored a text on engineering decision-making, two editions of a text on product development, and a team-training curriculum for faculty using engineering student project teams. Dr. Schmidt was the guest editor of the *Journal of Engineering Valuation & Cost Analysis* and has served as an Associate Editor of the *ASME Journal of Mechanical Design*. Dr. Schmidt is a member of ASME, SME, and ASEE.

PREFACE TO FIFTH EDITION

THE FIFTH EDITION of *Engineering Design* continues the reorganization and expansion of topics introduced in the fourth edition. Major reorganization of topics to improve flow of information and increase learning have been made in Chapter 3, Problem and Need Identification; Chapter 6, Concept Generation; and Chapter 7, Decision Making and Concept Selection. A new, progressive example has been introduced and is continued through these three chapters. A new Chapter 10, Design for Sustainability and the Environment, has been added. The book continues its tradition of being more oriented to material selection, design for manufacturing, and design for quality than other broad-based design texts.

The text is intended to be used in either a junior or senior engineering design course with an integrated hands-on design project. At the University of Maryland we present the design process material, Chapters 1 through 9, to junior students in a course introducing the design process. The whole text is used in the senior capstone design course that includes a complete design project, starting from selecting a market to creating a working prototype. Students move quickly through the first nine chapters and emphasize Chapters 10 through 17 in making embodiment design decisions.

The authors hope that students will consider this book to be a valuable part of their professional library. Toward this end we have continued and expanded the practice of giving key literature references and referrals to useful websites. Many new references have been added and all websites have been verified as of June 2011. References to many of the design handbooks and design monographs available at knovel.com have been added to this edition. We have also used the extensive series of *ASM Handbooks* to extend topics in Chapters 11, 12, 13, and 14. These are also available at knovel.com.

New to This Edition

- Reorganization and new material in Chapters 3, 6, and 7, including a progressive example throughout these chapters
- New Chapter 10, Design for Sustainability and the Environment

- Chapter 15, Economic Decision Making, brought into the book from text website
- Section on Cost of Quality added to Chapter 16, Cost Evaluation
- Many additional connections to useful design information on the Internet
- Updated and new references including links to handbooks available through knovel.com
- PowerPoint lecture slides available to instructors through McGraw-Hill Higher Education

We want to acknowledge the willingness of students from our senior design course for permission to use material from their report in some of our examples. The JSR Design Team members are: Josiah Davis, Jamil Decker, James Maresco, Seth McBee, Stephen Phillips, and Ryan Quinn.

Special thanks to Peter Sandborn, Chandra Thamire, and Guangming Zhang, our colleagues in the Mechanical Engineering Department, University of Maryland, for their willingness to share their knowledge with us. Thanks also to Greg Moores of the DeWalt Division of Stanley Black and Decker, Inc. for his willingness to share his industrial viewpoint on several topics. We also thank the following reviewers for their helpful comments and suggestions: Bruce Floersheim, United States Military Academy; Mark A. Johnson, Michigan Tech University; Jesa Kreiner, California State University at Fullerton; David N. Kunz, University of Wisconsin, Platteville; Marybeth Lima, Louisiana State University; Bahram Nassersharif, University of Rhode Island; Ibrahim Nisanci, University of Arkansas at Little Rock; Keith E. Rouch, University of Kentucky; Paul Steranka, West Virginia University Institute of Technology; M. A. Wahab, Louisiana State University, John-David Yoder, Ohio Northern University; D. A. Zumbrennen, Clemson University.

George E. Dieter and Linda C. Schmidt
College Park, MD
2012

CONTENTS

序		
Preface to Fifth Edition/第5版前言		xiii
Chapter 1 Engineering Design/工程设计		1
1.1 Introduction/引言		1
1.2 Engineering Design Process/工程设计过程		3
1.3 Ways to Think about the Engineering Design Process/工程设计过程的思路		6
1.4 Description of Design Process/设计过程描述		14
1.5 Considerations of a Good Design/优秀设计的考虑因素		17
1.6 Computer-Aided Engineering/计算机辅助工程		22
1.7 Designing to Codes and Standards/遵守规范与标准的设计		24
1.8 Design Review/设计评审		26
1.9 Societal Considerations in Engineering Design/工程设计应考虑的社会因素		28
1.10 Summary/本章小结		32
New Terms and Concepts/新术语和概念		33
Bibliography/参考文献		33
Problems and Exercises/问题与练习		33
Chapter 2 Product Development Process/产品开发过程		36
2.1 Introduction/引言		36
2.2 Product Development Process/产品开发过程		36
2.3 Product and Process Cycles/产品与工艺周期		44
2.4 Organization for Design and Product Development/设计与产品开发组织		48
2.5 Markets and Marketing/市场与营销		55
2.6 Technological Innovation/技术创新		61
2.7 Summary/本章小结		66

	New Terms and Concepts/新术语和概念	67
	Bibliography/参考文献	67
	Problems and Exercises/问题与练习	67
Chapter 3	Problem Definition and Need Identification/问题定义和 需求识别	70
	3.1 Introduction/引言	70
	3.2 Identifying Customer Needs/识别客户需要	72
	3.3 Customer Requirements/客户需求	80
	3.4 Gathering Information on Existing Products/收集现有产品 信息	86
	3.5 Establishing the Engineering Characteristics/建立工程特性	94
	3.6 Quality Function Deployment/质量功能配置	99
	3.7 Product Design Specification/产品设计说明书	111
	3.8 Summary/本章小结	113
	New Terms and Concepts/新术语和概念	115
	Bibliography/参考文献	115
	Problems and Exercises/问题与练习	116
Chapter 4	Team Behavior and Tools/团队行为和工具	118
	4.1 Introduction/引言	118
	4.2 What It Means to be an Effective Team Member/何谓有效团队 成员	119
	4.3 Team Leadership Roles/团队的领导角色	120
	4.4 Team Dynamics/团队动力学	121
	4.5 Effective Team Meetings/有效的团队会议	123
	4.6 Problem-Solving Tools/解决问题的工具	125
	4.7 Time Management/时间管理	144
	4.8 Planning and Scheduling/规划和进度安排	146
	4.9 Summary/本章小结	154
	New Terms and Concepts/新术语和概念	154
	Bibliography/参考文献	155
	Problems and Exercises/问题与练习	155
Chapter 5	Gathering Information/信息收集	158
	5.1 The Information Challenge/信息的挑战	158
	5.2 Types of Design Information/设计信息的分类	160
	5.3 Sources of Design Information/设计信息源	161
	5.4 Summary/本章小结	164
	New Terms and Concepts/新术语和概念	164
	Bibliography/参考文献	164
	Problems and Exercises/问题与练习	164
Chapter 6	Concept Generation/概念生成	166
	6.1 Introduction to Creative Thinking/创造性思维的介绍	167

6.2	Creativity and Problem Solving/创造性和问题求解	171
6.3	Creative Thinking Methods/创造性思维方法	177
6.4	Creative Methods for Design/设计的创造性方法	187
6.5	Functional Decomposition and Synthesis/功能分解与综合	191
6.6	Morphological Methods/形态学方法	201
6.7	TRIZ: The Theory of Inventive Problem Solving/TRIZ: 发明问题解决理论	204
6.8	Summary/本章小结	215
	New Terms and Concepts/新术语和概念	216
	Bibliography/参考文献	217
	Problems and Exercises/问题与练习	217
Chapter 7	Decision Making and Concept Selection/决策确定和概念选择	219
7.1	Introduction/引言	219
7.2	Decision Making/决策	220
7.3	Evaluation Processes/评价过程	232
7.4	Using Models in Evaluation/评价模型	237
7.5	Pugh Chart/Pugh表	254
7.6	Weighted Decision Matrix/加权决策矩阵	258
7.7	Analytic Hierarchy Process (AHP)/层次分析法 (AHP)	261
7.8	Summary/本章小结	269
	New Terms and Concepts/新术语和概念	270
	Bibliography/参考文献	270
	Problems and Exercises/问题与练习	270
Chapter 8	Embodiment Design/实体设计	274
8.1	Introduction/引言	274
8.2	Product Architecture/产品架构	277
8.3	Steps in Developing Product Architecture/构建产品架构的步骤	281
8.4	Configuration Design/配置设计	286
8.5	Best Practices for Configuration Design/配置设计的最佳实践	293
8.6	Parametric Design/参数设计	303
8.7	Dimensions and Tolerances/尺寸公差	315
8.8	Industrial Design/工业设计	333
8.9	Human Factors Design/人因工程设计	336
8.10	Life-Cycle Design/全生命周期设计	343
8.11	Prototyping and Testing/原型和测试	344
8.12	Design for X (DFX)/面向X的设计(DFX)	354
8.13	Summary/本章小结	356
	New Terms and Concepts/新术语和概念	357
	Bibliography/参考文献	357
	Problems and Exercises/问题与练习	358

Chapter 9	Detail Design/详细设计	361
9.1	Introduction/引言	361
9.2	Activities and Decisions in Detail Design/详细设计中的活动和决策	362
9.3	Communicating Design and Manufacturing Information/设计和制造信息的交流	366
9.4	Final Design Review/设计终审	377
9.5	Design and Business Activities Beyond Detail Design/详细设计以外的设计和商务活动	378
9.6	Facilitating Design and Manufacturing with Computer-Based Methods/基于计算机方法的设计与创造	381
9.7	Summary/本章小结	383
	New Terms and Concepts/新术语和概念	383
	Bibliography/参考文献	384
	Problems and Exercises/问题与练习	384
Chapter 10	Design for Sustainability and the Environment/面向可持续性和环境的设计	386
10.1	The Environmental Movement/环境趋势	386
10.2	Sustainability/可持续性	391
10.3	Challenges of Sustainability for Business/可持续性对商业的挑战	395
10.4	End-Of-Life Product Transformations/退役产品的处理	397
10.5	Role of Material Selection in Design for Environment/面向环境设计中的材料选择原则	402
10.6	Tools to Aid Design for the Environment and Sustainability/面向环境和可持续性设计的辅助工具	406
10.7	Summary/本章小结	410
	New Terms and Concepts/新术语和概念	411
	Bibliography/参考文献	411
	Problems and Exercises/问题与练习	411
Chapter 11	Materials Selection/材料选用	412
11.1	Introduction/引言	412
11.2	Performance Requirements of Materials/材料的性能要求	415
11.3	The Materials Selection Process/选材过程	426
11.4	Summary/本章小结	430
	New Terms and Concepts/新术语和概念	431
	Bibliography/参考文献	432
	Problems and Exercises/问题与练习	432
Chapter 12	Design for Manufacturing/面向制造的设计	433
12.1	Role of Manufacturing in Design/制造在设计中的角色	433
12.2	Manufacturing Functions/制造的功能	434
12.3	Classification of Manufacturing Processes/制造工艺分类	436

12.4	Manufacturing Process Selection/制造工艺的选择	443
12.5	Design for Manufacture (DFM)/面向制造的设计(DFM)	468
12.6	Design for Assembly (DFA)/面向装配的设计(DFA)	472
12.7	Role of Standardization in DFMA/标准化在面向制造和 装配设计中的作用	479
12.8	Mistake-Proofing/防错	484
12.9	Early Estimation of Manufacturing Cost/制造成本的 早期预估	488
12.10	Process Specific DFMA Guidelines/面向制造和装配设计的 工艺指南	492
12.11	Design for Machining/切削工艺设计	493
12.12	Summary/本章小结	498
	New Terms and Concepts/新术语和概念	500
	Bibliography/参考文献	500
	Problems and Exercises/问题与练习	501
Chapter 13	Risk, Reliability, and Safety/风险、可靠性和安全性	503
13.1	Introduction/引言	503
13.2	Probabilistic Approach to Design/设计中的概念方法	509
13.3	Reliability Theory/可靠性理论	517
13.4	Design for Reliability/面向可靠的设计	532
13.5	Failure Mode and Effects Analysis (FMEA)/失效模式及影响 分析(FMEA)	537
13.6	Fault Tree Analysis/故障树分析	542
13.7	Defects and Failure Modes/缺陷和失效模式	545
13.8	Design for Safety/面向安全性的设计	547
13.9	Summary/本章小结	550
	New Terms and Concepts/新术语和概念	551
	Bibliography/参考文献	551
	Problems and Exercises/问题与练习	552
Chapter 14	Quality, Robust Design, and Optimization/质量, 鲁棒 设计与优化	555
14.1	The Concept of Total Quality/全面质量的概念	555
14.2	Quality Control and Assurance/质量控制与保障	558
14.3	Statistical Process Control/统计过程控制	562
14.4	Quality Improvement/质量改进	567
14.5	Process Capability/工艺能力	570
14.6	Taguchi Method/田口方法	575
14.7	Robust Design/鲁棒设计	581
14.8	Optimization Methods/优化方法	587
14.9	Design Optimization/优化设计	603
14.10	Summary/本章小结	604
	New Terms and Concepts/新术语和概念	605
	Bibliography/参考文献	605

	Problems and Exercises/问题与练习	606
Chapter 15	Economic Decision Making/经济决策	609
15.1	Introduction/引言	609
15.2	Mathematics of Time Value of Money/货币时间价值的 数学运算	610
15.3	Cost Comparison/成本比较	617
15.4	Sensitivity and Break-Even Analysis/敏感性与 盈亏平衡分析	622
15.5	Uncertainty in Economic Analysis/经济性分析中的不确定性	624
15.6	Benefit-Cost Analysis/效益成本分析	625
15.7	Summary/本章小结	627
	New Terms and Concepts/新术语和概念	629
	Bibliography/参考文献	629
	Problems and Exercises/问题与练习	629
Chapter 16	Cost Evaluation/成本评估	633
16.1	Introduction/引言	633
16.2	Categories of Costs/成本分类	634
16.3	The Cost of Ownership/拥有成本	637
16.4	Manufacturing Cost/制造成本	638
16.5	Overhead Cost/管理成本	639
16.6	Activity-Based Costing/作业成本分析法	641
16.7	Methods of Developing Cost Estimates/开发成本的 评估方法	644
16.8	Make-Buy Decision/自制和外协决策	649
16.9	Life Cycle Costing/生命周期成本法	650
16.10	Summary/本章小结	654
	New Terms and Concepts/新术语和概念	655
	Bibliography/参考文献	655
	Problems and Exercises/问题与练习	656
Appendices/附录		661

1

ENGINEERING DESIGN

1.1

INTRODUCTION

What is design? If you search the literature for an answer to that question, you will find about as many definitions as there are designs. Perhaps the reason is that the process of design is such a common human experience. Webster's dictionary says that to design is "to fashion after a plan," but that leaves out the essential fact that to design is to create something that has never been. Certainly an engineering designer practices design by that definition, but so does an artist, a sculptor, a composer, a playwright, or any another creative member of our society.

Thus, although engineers are not the only people who design things, it is true that the professional practice of engineering is largely concerned with design; it is often said that design is the essence of engineering. *To design is to pull together something new or to arrange existing things in a new way to satisfy a recognized need of society.* An elegant word for "pulling together" is *synthesis*. We shall adopt the following formal definition of design: "Design establishes and defines solutions to and pertinent structures for problems not solved before, or new solutions to problems which have previously been solved in a different way."¹ The ability to design is both a science and an art. The science can be learned through techniques and methods to be covered in this text, but the art is best learned by doing design. It is for this reason that your design experience must involve some realistic project experience.

The emphasis that we have given to the creation of new things in our introduction to design should not unduly alarm you. To become proficient in design is a perfectly attainable goal for an engineering student, but its attainment requires the guided experience that we intend this text to provide. Design should not be confused with discovery. Discovery is getting the first sight of, or the first knowledge of something, as

1. J. F. Blumrich, *Science*, vol. 168, pp. 1551–1554, 1970.