

Literature

1. S.A. Kumar, N. Suresh, Operations Management, New Age International Publishers, New Delhi, 2009.
2. I.B. da Silva, G.F. Batalha, M. Stipkovik Filho, F.Z. Ceccarelli, J.B. Anjos, M. Fezs, Integrated Product and Process System with Continuous Improvement in the Auto Parts Industry, Journal of Achievements in Materials and Manufacturing Engineering 34/2 (2009) 204-210.
3. M. Andreasen, S. Kähler, T. Lund, Design for Assembly, edition.1, Springer Verlag, New York, 1988, 98.
4. T. Lahtinen, Design for Manufacturing and assembly rules and guidelines for Engineering, MSc Thesis, Tampere University of Technology, Tampere, Finland, 2011, 71.
5. M. Hauschild, J. Jeswiet, L. Alting, From Life Cycle Assessment to Sustainable Production: status and perspectives, Annals of CIRP 54/2 (2005) 70-87.
6. http://www.vogel.de/documents/47/Automobil_Industrie_2009_engl_.pdf
7. R. Kurek, Karosserie - leichtbau in der automobilindustrie-theorie und praxis, Vogel Verlag, Würzburg, 2011 (in German).
8. H. Koning, R.J.M.M. Does, S. Bisgaard, Lean Six Sigma in financial services, International Journal Six Sigma and Competitive Advantage 4/1 (2008) 1-17.
9. F.Z. Krumenauer, C.T. Matayoshi, I.B. Silva, M. Stipkovik Filho, G.F. Batalha, Concurrent engineering and DFMA approaches on the development of automotive panels and doors, Proceedings of the 9th Global Congress "Manufacturing and Management" GCMM'2008, Surfers Paradise, Australia, 2008.
10. H. Rozenfeld, W. Eversheim, An architecture for management of explicit knowledge applied to product development processes, CIRP Annals 51/1 (2002) 413-416.
11. J.A. Womack, D.T. Jones, D. Roos, The machine that changed the world: the story of lean production - Toyota's secret weapon in the global car wars that is now revolutionizing world industry, Free Press, New York, 2007.
12. M. Rother, J. Shook, Learning to see: value stream mapping to add value and eliminate MUDA, Lean Enterprise Institute, Cambridge, USA, 1999.
13. M.A. Lewis, Lean production and sustainable competitive advantage, International Journal of Operations and Production Management 20/8 (2000) 959-978.
14. A.C. Laraia, P.E. Moody, R.W. Hall, The kaizen blitz: Accelerating breakthrough in productivity and performance, John Wiley and Sons, New York, 1999.
15. M. Harry, R. Schroeder, Six Sigma: a breakthrough strategy for profitability, Currency, New York, 2000.
16. M. Sokovic, D. Pavletic, E. Krulcic, Six sigma process improvements in automotive parts production, Journal of Achievements in Mechanical and Materials Engineering 19/1 (2006) 96-102.
17. L.A. Dobrzański, M.T. Roszak, Implementation and functioning of quality management in the Research Centre, Journal of Achievements in Mechanical and Materials Engineering 30/2 (2008) 197-203.
18. D.I. Miyake, A.W. Ramos, Lean Six Sigma-Brazilian Experience, in: E. Mrudula, Lean Six Sigma: An Introduction, 1st edition Hyderabad, ICFAI University Press, 2007, 156-181.
19. R.K. Yin, Case study research-design and methods, Applied Social Research Methods Series n. 5, Biography, Sage Publications, London, 1994.
20. H. Takeda, Das synchrone Produktionssystem, MI-Verlag, München, 1995.
21. R.F.Z. Chiusoli, J.C. de Toledo, Engenharia simultânea: estudo de casos na indústria brasileira de autopeças, Proceedings of the Congresso Brasileiro de Gestão de Desenvolvimento de Produto, UFSCar, Brazil, 2000, 10-19.
22. J.R.S.T. Motta, Melhoria da qualidade do automóvel brasileiro, Câmara dos Deputados, Brasília, 2001, 5.
23. G.F. Batalha, R.C. Schwarzwald, G.L. Damoulis, New trends in computer simulation as integrated tool for automotive component development, Proceedings of the International Conference "Numerical Methods in Industrial Forming Processes" NUMIFORM, Columbus, 2004, 21032-21037.
24. G.L. Damoulis, G.F. Batalha, Desenvolvimento de processo de conformação de chapas metálicas usando simulação computacional como ferramenta integrada no desenvolvimento de carrocerias automotivas, Engineering and Science Journal 13 (2004) 33-39.

25. C.T. Matayoshi, Concurrent Engineering - Study of the Process Requirements and Life Cycle Influence in the Development of Automobile Stamped Parts, MSc Thesis, EPUSP, São Paulo, 2005.
26. F.Z. Krumenauer, G.F. Batalha, Concurrent Engineer and Design for Manufacturing and Assembly Automotive Doors Projects, Boletim Técnico EPUSP-BT/PME/0803 (2008) 15.
27. G. Boothroyd, P. Dewhurst, W. Knight, Product Design for Manufacture and Assembly, Marcel Dekker Incorporation, New York, , 2002, 1-29.
28. G.L. Damoulis, E. Gomes, G.F. Batalha, Combined finite element: forming limit diagram methodology for the development of automotive body stamped parts, International Journal of Mechatronics and Manufacturing Systems 1/2-3 (2008) 264-281.
29. J.R. Hartley, Engenharia Simultânea: um método para reduzir prazos, melhorar a qualidade e reduzir custos, 1st edition, Bookman, Porto Alegre, 1998, 266.
30. T.C. Chang, R. Wysk, H.P. Wang, Computer-Aided Manufacturing, 14 - Concurrent Engineering, Prentice Hall International Series in Industrial and Systems Engineering, 2nd edition, Prentice Hall, 1998, 589-616.
31. M. Geiger, Towards Clean Forming Techniques, Annals of the CIRP 44/2 (1995) 581-588.
32. R. Kopp, A. Schmitz, Plastic working in Germany and related environmental issues, Journal of Materials Processing Technology 59 (1996) 186-198.
33. S. Schmidt, Preventive Optimization of Costs and Quality for the Total Life Cycle - design for manufacture, assembly, service, and environment (DFMA), Proceedings of the Conference and Exposition "Total Life Cycle", Graz, 1998, 1-9.
34. T.C. Kuo, S.H. Huang, H.C. Zhang, Design for manufacture and design for 'X': concepts applications and perspectives, Computer and Industrial Engineering 41 (2001) 1-20.
35. P.J.M. Figueiredo, S.J. Jacovelli, Projeto para montagem de máquinas-ferramentas, Máquinas e Metais, Aranda Editora XLII/488 (2006) 156-197.
36. K. Hockerts, S. Adda, H. Teulon, D. Dowdell, N. Kirkpatrick, S. Aumonier, Beyond Life Cycle Assessment, an Integrative Design for Environment Approach for the Automotive Industry, SAE Technical Paper Series (1998) 1-7.
37. S. Addouche, Contribution à une démarche de conception optimisée des processus de désassemblage, 203 f. These (Grade de docteur de l'Université de Franche-Comté), 1, 2003, 1-23.
38. A. Desai, A. Mital, Evaluation of disassemblyability to enable design for disassembly in mass production, International Journal of Industrial Ergonomics 32 (2003) 1-17.
39. R. Koehr, ULSAC – Lightweight steel auto closures, Proceedings of the SAE 2001 World Congress, Detroit, 2001.
40. L.M Sanches JR, M. Stipkovic Filho, G.F. Batalha, Automotive body in white dimensional stability through pre-control application in the subassembly process, Journal of Achievements in Materials and Manufacturing Engineering 31/2 (2008) 705-711.
41. G. Paul, W. Beitz, Engineering Design – a Systematic Approach, Londres: Spring Verlag, London, 1996.
42. W. Krause, Geräte Konstruktion in Feinwerktechnik und Eletronik, Fachbuchverlag, Leipzig, 2000.
43. W. Krause, Konstruktionselemente der Feinmechanik, Hanser Fachbuchverlag, 2004.
44. H. Rozenfeld, F.A. Forcellini, D.C. Amaral, J.C. Toledo, S.L. Silva, D.H. Alliprandini, R.K. Scalise, Gestão do Desenvolvimento de Produtos, 1st edition, Ed. Saraiva, São Paulo 2006, 542.
45. G. Boothroyd, P. Dewhurst, W. Knight, Product Design for Manufacture and Assembly, 1st edition. Marcel Dekker, New York, 1994.
46. M. Baxter, Product design: practical methods for the systematic development of new products, Stanley Thorne, 1999.
47. K. Ulrich, S. Eppinger, Product Design and Development, Irwin McGraw-Hill, Boston, 2000.
48. C.W. Dodd, Design for 'X', IEEE Potentials, 44-46.
49. G.F. Barbosa, Aplicação da metodologia DFMA: Design for manufacturing and assembly no projeto e fabricação de aeronaves. Master Dissertation, USP – EESC, São Carlos, 2007, 165.
50. G. Boothroyd, Product design for manufacture and assembly, Computer - aided Design, Kingston, 1994, 505-20.
51. G. Boothroyd, Dewhurst INC. Design For Assembly Simplicity Pays Off, Disponível em: <http://www.dfma.com/software/dfa.htm>.

52. S. Eskilander, Design for Automatic Assembly – A Method for Product Design: DFA2, PhD Thesis, Royal Institute of Technology, Division of Assembly Systems, Stockholm, 2001, 190.
53. L.H. Iwaya, Desenvolvimento de uma aplicação de apoio ao projeto para montagem. Final semestre monography mechanical engineering, UDESC, Universidade do Estado de Santa Catarina, Joinville, 2009, 100.
54. P.C. Kaminsky, Desenvolvendo produtos com planejamento, criatividade e qualidade, Livros Técnicos e Científicos Editora S.A., Rio de Janeiro, 2000, 132.
55. F.Z. Krumenauer, C.T. Matayoshi, I.B. Silva, M. Stipkovic Filho, G.F. Batalha, Concurrent Engineering and DFMA approaches on the development of automotive panels and doors, Journal of Achievements in Materials and Manufacturing Engineering 31 (2008) 690-698.
56. C. Lange, Etude Physique et Modelisation Numerique du Procede de Sertisage de Pieces de Carrosserie, PhD thesis, ENSMP, Paris, 2006, 38.
57. S. LePochat, Integration de l'eco - conception dans les PME: Proposition d'une méthode d'appropriation de savoir-faire pour la conception environnementale des produits, Tese de doutorado, especialidade em engenharia industrial, École Nationale Supérieure d'Arts et Métiers ENSAM - Paris, 2005, 289.
58. C.T. Matayoshi, G. F. Batalha, Estudo de Influência dos requisitos de processo e ciclo de vida no desenvolvimento de peças estampadas automotivas, Technical Bulletin, Escola Politécnica, University of São Paulo, São Paulo, 2007, 24.
59. DFA software based on Lucas Methodology - web site: <http://www.leansolutions.com.br/>
60. A. Sarmento, E. Marana, R.L. Stoeterau, G.F. Batalha, Design for Assembly Study Case: Automotive Fuel Intake Cover, Proceedings of the SAE - Brasil 2011, The Engineering Society for Advancing Mobility Land Sea Air and Space International, São Paulo, 2011, 0036-0046.
61. J.D. Lane, Robotic Welding – International Trends in Manufacturing Technology, IFS Publications Ltd., Kempston, 1987.
62. D. Stocco, G.F. Batalha, Characterization of electric resistance spot-weld main defects by ultrasonic inspections and their metallographic interpretations, Proceedings of the 3th Brazilian Congress of Manufacturing Engineering COBEF, San Pedro, 2007.
63. G.E. Dieter, Engineering Design: A Materials and Processing Approach, McGraw-Hill Incorporation, New York, USA, 1991.
64. T. Okumura, C. Taniguchi, E. de Soldagem e Aplicações, LTC – Livros Técnicos e Científicos, Editora S.A., Rio de Janeiro, 1982.
65. L. Lindgreen, Finite element modeling and simulation of welding, Journal of Thermal Stresses 24/3 (2001) 141-192.
66. G.P. Rossi, Correlation study of spot welded specimens' behavior using finite element method, MSc Thesis on Mechanical Engineering EPUSP, Brazil, 2007.
67. D. Vilela, G.F. Gueller, Durability Prediction Using VPG (Virtual Proving Ground), in: Procedures of the International Symposium on Dynamic Problems – DINAME, 2003, Ubatuba, 2003, 95-100.
68. H.A. Kawamura, Aplicação de solda laser em carrocerias automotivas : estudo comparativo entre a solda laser e a solda ponto por resistência, Professional Master Thesis, Master on Mechanical Engineering of the EPUSP, São Paulo, 2007, 108.
69. H.A. Kawamura, G.F. Batalha, Mechanical strength evaluation for Nd-YAG laser and electric resistance spot weld (ERSW) joint under multiaxial loading, Journal of Materials Processing Technology 201/1-3 (2008) 507-14.
70. K.C Goes, A.F. Camarão, M.V.S. Pereira, G.F Batalha, A fatigue life prediction model of welded joints under combined cyclic loading, Proceedings of the International Conference “Advances In Materials And Processing Technologies” AMPT2010, 2010, Paris - France.
71. R. Nowosielski, M. Spilka, A. Kania, Strategies of sustainable development in practice, Journal of Achievements in Materials and Manufacturing Engineering 20/1-2 (2007) 555-558.
72. G. Radonjic, P. Tominc, The role of environmental management system on introduction of new technologies in the metal and chemical/paper/plastics industries, Journal of Cleaner Production 15 (2007) 1482-1493.
73. PN-EN ISO 14001:2005, Environmental management systems. Requirements with guidance for use, PKN, Warsaw, 2005 (in Polish).

-
- 74. A. Honkasalo, The EMAS scheme: a management tool and instrument of environmental policy, *Journal of Cleaner Production* 6 (1998) 119-128.
 - 75. Regulation No 761/2001 of the European Parliament and of the Council of March 2001 allowing voluntary participation by organisations in a Community eco-management and audit scheme, EC, Brussels, 2001.
 - 76. K. Abeliotis, A review of EMAS in Greece: is it effective?, *Journal of Cleaner Production* 14 (2006) 1644-1647.
 - 77. J.P. MacDonald, Strategic sustainable development using the ISO 14001 Standard, *Journal of Cleaner Production* 13 (2005) 631-643.
 - 78. R. Nowosielski, A. Kania, M. Spilka, Indicators of technological processes environmental estimation, *Journal of Achievements in Materials and Manufacturing Engineering* 22/2 (2007) 99-102.
 - 79. B. Krupinska, D. Szewieczek, L.A. Dobrzanski, Improvement of technological processes by the use of technological efficiency analysis, *Archives of Materials Science and Engineering* 28/12 (2007) 751-6.
 - 80. D. Szewieczek, T. Karkoszka, Integrated method of technological processes estimation in materials engineering, *Journal of Achievements in Materials and Manufacturing Engineering* 24/1 (2007) 456-65.
 - 81. <http://www.emas.mos.gov.pl/>
 - 82. http://ec.europa.eu/environment/emas/index_en.htm
 - 83. <http://www.emas-polska.pl/>.
 - 84. G. Paliska, D. Pavietic, M. Sokovic, Quality tools - systematic use in process industry, *Journal of Achievements in Materials and Manufacturing Engineering* 25/1 (2007) 79-82.
 - 85. R. Nowosielski, M. Spilka, The designing of the sustainable technology. Proceedings of the 3rd International Scientific Conference "Materials, Mechanical and Manufacturing Engineering", M3E'2005, Gliwice, 2005, 207-212.
 - 86. http://ec.europa.eu/environment/emas/pdf/factsheet/fs_iso_en.pdf
 - 87. M.F. Ashby, Materials Selection in Mechanical Design, 4th edition, Butterworth-Heinemann, Oxford, 2010, 664.
 - 88. G. E Dieter, L.C. Schmidt, Engineering Design, 4th edition, McGraw-Hill Higher Education, USA, 2008, 832.
 - 89. L.A. Dobrzański, Engineering materials and materials designing. Fundamentals of materials science and metallurgy, 2nd edition, WNT, Warsaw, 2006.
 - 90. L.A. Dobrzański, A.D. Dobrzańska-Danikiewicz, Surface Treatment of Engineering Materials, Open Access Library, Volume 5 (2011) 1-480 (in Polish).
 - 91. A.D. Dobrzańska-Danikiewicz, Materials Surface Engineering: Development Trends, Open Access Library, Volume 6 (2011) 1-594.
 - 92. K.L. Edwards, Towards more strategic design for manufacture and assembly: priorities for concurrent engineering, School of Computing and Technology, University of Derby, 2002.
 - 93. H. Karbasian, A.E. Tekkaya, A review on hot stamping, *Journal of Materials Processing Technology* 210 (2010) 2103-2118.
 - 94. Aberdeen Group, Engineering Change Management 2.0 Better Business Decision from Intelligent Change Management, 2007.
 - 95. J.P. Abrantes, C.E Celia de Lima, G.F. Batalha, Numerical simulation of an aluminium alloy tube hydroforming, *Journal of Materials Processing Technology* 179/1-3 (2006) 67-73.
 - 96. J.P. Abrantes, A. Szabo-Ponce, G.F. Batalha, Experimental and numerical simulation of tube hydroforming (THF), *Journal of Materials Processing Technology* 164 (2005) 1140-1147.
 - 97. J.P. Abrantes, M. Stipkovic Filho, G.F. Batalha, S.T. Button, D. Le Picart, P. Quaegebeur, G. Degallaix, S. Degallaix-Moreuil, Numerical and experimental modelling of seamless stainless steel tubes hydroforming processes, *International Journal of Mechatronics and Manufacturing Systems* 1/2-3 (2008) 206 - 217.
 - 98. J.P. Abrantes, M. Stipkovic Filho, G.F. Batalha, S.T. Button, D. Le Picart, P. Quaegebeur, S. Degallaix, Estudo modela a hidroconformação de tubos de aço inoxidável. Corte e Conformação de Metais V (2009) 112-129.
 - 99. A.S. Ponce, G.F. Batalha, Modelagem experimental e controle do processo de hidroconformação de tubos. *Boletim Técnico da Escola Politécnica da USP. BT/PMR*, 2007, 1-22.

100. T.C Kuo, S.H. Huang, H.C Zhang, Design for Manufacture and design For ‘X’: concepts, applications and perspectives”, Computer and Industrial Engineering 41 (2001) 241-260.
101. R. Stauber, C. Cecco, Nanomaterials –A new dimension in automotive engineering, Proceedings of the “Powertrain and Fluid System Conference and Exhibition” SAE, Detroit, 2006.
102. M. Keenan, J. Thomson, The challenges of meeting future emission legislation with a novel low precious metal TWC, Proceedings of the “Powertrain and Fluid System Conference and Exhibition” SAE, Tampa, 2004.
103. T. Schimidt, S. Probst, Antifog Coatings – nowadays and future use for automotive lighting system, Proceedings of the “Powertrain and Fluid System Conference and Exhibition”, SAE, Detroit-Michigan, 2005.
104. H. Presting, U. Konig, Future nanotechnology of automotive applications, daimler chrysler research department, Ulm, Germany, 2003.
105. R. Gehm, Nano goes macro, Automotive Engineering Magazine, 2006.
106. European Industrial Research – European Comission, The long term impact of industrial research, 2006.
107. Innovative Nano-Particle Automobile Paint. in: <http://www.azonano.com/nanotechnology-news-index.aspx>
108. A. Farias, G.H. Donato, S. Delijaicov, G.F. Batalha, Experimental evaluation validation of surface residual stresses after hard turning of mechanical components made of DIN21NiCrMo2 (AISI 8620) carburized steel, Journal of Machine and Forming Technologies 3/1-2 (2011) 31-46.
109. A. Farias, S. Delijaicov, M. Stipkovic Filho, G.F. Batalha, Surface integrity functional analysis in hard turning AISI 8620 Case hardened steel through 3nd topographical measurement, Advanced Materials Research 223 (2011) 483-492.
110. A. Farias, S. Delijaicov, M. Stipkovic Filho, G.F. Batalha, Surface integrity and residual stresses analysis by strain gages after hard turning process of case hardened steel AISI 8620, Advanced Materials Research 83-86 (2009) 718-724.
111. S.E. Dutra Xavier, S. Delijaicov, A de Farias, M. Stipkovic Filho, G.F. Batalha, Investigation on the surface integrity and tool wear in cryogenic machining, International Conference on Advances in Materials and Processing Technologies 1315 (2010) 1199-1204.
112. G.S. Galloppi, M. Stipkovic Filho, G.F. Batalha, Hard turning tempered DIN100Cr6 steel with coated and no coated CBN inserts, Journal of Materials Processing Technology 179/1-3 (2006) 146-153.
113. M.R. Madrigal, J.B. de Aguiar, G.F. Batalha. Thermo mechanical model for orthogonal metal cutting, Simulation of materials processing: theory, methods and applications, Proceedings of the 7th International Conference “Numerical Methods in Industrial Forming Processes” NUMIFORM, Toyohashi, 2001, 989-994.
114. M.R. Madrigal, J.B. de Aguiar, G.F. Batalha, A finite element simulation of the chip formation in orthogonal metal cutting, Proceedings of the Conference “Metal Forming”, Cracow, 2000, 197-202.
115. G.F. Batalha, M. Stipkovic Filho, Quantitative characterization of the surface topography of cold rolled sheets - new approaches and possibilities, Journal of Materials Processing Technology 113/1-3 (2009) 732-738.
116. G.F. Batalha, M. Stipkovic Filho, Analysis of the contact conditions and its influence on the interface friction in forming processes, Proceedings of the 8th International Conference “Metal Forming”, Cracow, 2000.
117. D.J. dos Santos, L.B. Tavares, G.F. Batalha, Experimental study of influence factors on compression stress relaxation of ACM, Journal of Achievements in Materials and Manufacturing Engineering 46/1 (2011) 33-39.
118. D.J dos Santos, G.F. Batalha, Mechanical behaviour characterizing and simulation of polyacrylate rubber, Journal of Achievements in Materials and Manufacturing Engineering 38/1 (2010) 33-40.
119. D.J dos Santos, G.F. Batalha, Sealing Force Increasing of ACM Gasket through Electron Beam Radiation, Proceedings of the International Conference “Advances In Materials and Processing Technologies”, AMPT 2010, Paris, 2010, 227-232.
120. K. Goes, A.F. Camarao, M.V Pereira, G.F. Batalha, Empowering the Science and Technology Exchanges for the Engineer Formation in Brazil –Proceedings of the “International Conference on Engineering” ICEE 2011, Belfast, 2011.