

HAL
open science

Design for manufacturing and assembly/disassembly: joint design of products and production systems

Olga Battaïa, Alexandre Dolgui, Sunderesh S Heragu, Semyon M Meerkov,
Manoj Kumar Tiwari

► **To cite this version:**

Olga Battaïa, Alexandre Dolgui, Sunderesh S Heragu, Semyon M Meerkov, Manoj Kumar Tiwari. Design for manufacturing and assembly/disassembly: joint design of products and production systems. *International Journal of Production Research*, 2019, 56 (24), pp.7181-7189. 10.1080/00207543.2018.1549795 . hal-02043631

HAL Id: hal-02043631

<https://hal.science/hal-02043631>

Submitted on 21 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Editorial of Special Issue on

Design for manufacturing and assembly/disassembly: Joint design of products and production systems

Olga Battaïa^a, Alexandre Dolgui^b, Sunderesh S. Heragu^c, Semyon M. Meerkov^d, Manoj Kumar Tiwari^e

^a ISAE-SUPAERO, Université de Toulouse, Toulouse, France; ^b IMT Atlantique, LS2N, CNRS, La Chantrerie, 4, rue Alfred Kastler, 44300 Nantes, France; ^c School of Industrial Engineering and Management, Oklahoma State University, Stillwater, OK, USA; ^d Department of Electrical Engineering and Computer Science, University of Michigan, Ann Arbor, MI, USA; ^e Department of Industrial and Systems Engineering, Indian Institute of Technology Kharagpur, Kharagpur India

Abstract

Design for Manufacturing, Assembly, and Disassembly is important in today's production systems because if this aspect is not considered, it could lead to inefficient operations and excessive material usage, both of which have a significant impact on manufacturing cost and time. Attention to this topic is important in achieving the target standards of Industry 4.0 which is inclusive of material utilization, manufacturing operations, machine utilisation, useful features selection of the products, and development of suitable interfaces with information communication technologies (ICT) and other evolving technologies. Design for manufacturing (DFM) and Design for Assembly (DFA) have been around since the 1980's for rectifying and overcoming the difficulties and wastages related to the manufacturing as well as assembly at the design stage. Furthermore, this domain includes a decision support system and knowledge base with manufacturing and design guidelines following the adoption of ICT. With this in mind, "Design for manufacturing and assembly/disassembly: Joint design of products and production systems", a special issue has been conceived and its contents are elaborated in detail. In this paper, a background of the topics pertaining to DFM, DFA and related topics seen in today's manufacturing systems are discussed. The accepted papers of this issue are categorized in multiple sections and their significant features are outlined.

Keywords: Design for Manufacturing, Design for Assembly, Design for Assembly and Disassembly, Design for Additive Manufacturing, Disassembly Line Balancing.

Introduction

The manufacturing sector is considered an essential part of any country's economic activity and it has a wealth generation mechanism to support the social growth through employment generation, while adhering to sustainability considerations. Since the inception of the first industrial revolution, several changes have been noticed in the manufacturing domain from the advancement of design to shop floor operations. Among these modifications, Design for Manufacturing (DFM) and Design for Assembly/Disassembly (DFAD) address the issue of wastage, maintenance, cost minimisation, and remanufacturing. To comprehend the difficulties presented in the current era of manufacturing domain, this special issue has been introduced as 'Design for manufacturing and assembly/disassembly: Joint design of products and production systems'. The Design for Assembly was the initiation in this domain to reduce the number of parts for minimising the assembly time, fasteners, parts inventory, and overall cost of the products. Initially, the DFA was proposed by Boothroyd and Dewhurst in the 1980s with the development of software packages of Design for Automatic and Manual Assembly (Boothroyd and Dewhurst, 1983). Later on, the concept was further extended to manufacturing features and named as Design for Manufacturing (DFM). The main idea of DFM is to develop a collective understanding of product design and manufacturing. The importance of DFM techniques have been evident in minimising the manufacturing time and operational difficulties by reducing shape and process complexity at the design stage. To envision the practical implication of DFM techniques in advanced manufacturing systems, researchers have developed decision support systems on the basis of manufacturing guidelines, materials, and manufacturing processes as mentioned in numerous case studies. In between, some research has been conducted on Design for Quality (DfQ) to link the concept with quality by considering the dimensions of parameter control, quality yield, quality defect prediction and detection, follow-up of the quality standards, etc. (Das, Datla, and Gami, 2000). Further, environmental aspects are also incorporated in this domain and identified as Design for Environment (Ghadimi et al. 2016). The Design for Environment (DfE) is developed to maintain product design and its environmental impact (Fitzgerald, Herrmann, and Schmidt, 2010). To capture the emerging trends of manufacturing sector with the advancement of additive manufacturing, the domain is further extended to Design for Additive Manufacturing by proposing the guidelines and requirements (Wang et al. 2018). The additive manufacturing is considered as one of the obligatory technologies in the

Industry 4.0 era because of its importance predicted in future years (Ivanov, Dolgui, and Sokolov, 2018). On the other hand, Design for Disassembly (DfD) has gained popularity from the perspective of design and manufacturing aspects. This concept has extended to Design for Assembly/Disassembly (DfAD). DfAD is important because of repair, maintenance, and recycling of a product. It further includes, restoration of parts from End of Life (EOL) or rejected products for reducing the pollution (Johnson and Wang, 1998). The two processes of disassembly, destructive disassembly and the non-destructive disassembly differ in that destructive methods focus on materials rather than parts recovery and non-destructive methods focus on parts rather than materials recovery (Kuo, Zhang, and Huang, 2000). The operations of assembly and disassembly are opposite in nature and are differentiated by controlling the quality, quantity, and reliability of parts. Therefore, design for disassembly plays a crucial role in restoring and reusing the parts and components of a product as much as possible (Tiwari et al. 2002). A significant volume of research on Design for Disassembly exists because of the challenge in developing a product that can be easily disassembled. Tools for measuring product complexity for assembly and disassembly have been established. In this regard, mathematical models have been developed and solved using heuristics, meta-heuristics, and exact methods along with simulation and other hybrid approaches. The line balancing problems mainly highlight the studies related to task assignment, workstation minimisation, machine allocation, cycle time reduction, etc. (Battaïa and Dolgui, 2013). Researchers have also incorporated the functional requirements focusing on product architecture for selection and assessment of different types of mechanical joining methods in disassembly line balancing (Rai and Allada, 2003). To further analyze disassembly line balancing problems, mean, standard deviation, and bounds have been included for task processing times, workstations, smoothening rate, and maximum hazard. A hybrid production system has been developed with the layout of two parallel lines of assembly as well as disassembly tasks using common workstations Mete et al. (2018).

The implementation and development of many of these tools and software incurred a significant cost and time along with an impact on the manufacturing layout (Derakhshan, Wong, and Tiwari, 2016). Thus, cost estimation of DFA is an important economic strategy in the design for manufacturing and assembly/disassembly system. In light of this, numerous studies have been conducted by addressing the problems of assembly of helicopter blade, transportation fuel

systems, etc. To provide an accurate cost estimation in the design for assembly systems, several time-based cost models have been proposed by using various level of automation on workstations. To achieve the target of DFA and DFM, a proper setup planning is required by connecting the general process planning and operations planning.

This special issue includes seventeen papers which address several topics categorised in six sections, (1) Design for Assembly and Disassembly (2) Design for Manufacturing (3) Design for Additive Manufacturing (4) Disassembly Line Balancing (5) Cost Estimation, and as depicted in fig. 1.

Fig. 1 Topics covered in this special issue

The remainder of this article explains the topics in each section as covered in the special issue.

Design for Assembly and Disassembly

Importance of disassembly has grown over the years because of the economic and environmental benefits that it brings. It primarily aims at salvaging valuable materials and parts from the End of Life (EOL) or discarded products which otherwise proceed to landfills and pollute the water bodies and air. It further helps in saving the resources and reduce the need for fresh materials (Brennan, Gupta, and Taleb 1994; Agrawal and Tiwari, 2008).

Even though it seems that disassembly line is just a reversed assembly line, it has a relatively higher complexity as compared to the latter. One obvious difference between the converging assembly lines and disassembly lines is the divergence where End of Life (EOL) products are separated into their constituent components. However, in disassembly lines, quality, quantity, and reliability of parts and subassemblies are not considered as in an assembly line (Bentaha et al. 2015a). Disassembly could be a partial process as it could be left incomplete because of technical and economic factors. Technical limitations could include factors such as irreversible connection of parts while economic restrictions could include factors such as low revenue from retrieved parts. Though disassembly takes place at the end of the product life cycle, its planning must be embedded in the design of the product itself. Design for disassembly could help in creating a product in a way that enables a high percentage of reuse and recycle. However, products are traditionally designed only for improved assembly and to improve productivity at the production facility (Zhang et al. 1997).

In recent decades, a major challenge that has captured the attention of researchers is the design of a product such that it could be disassembled easily. Easy assembly and disassembly, however, does not go hand in hand. Some of the issues that have to be kept in mind during the design stage include ease of separation, better and improved fastening to avoid permanent integration, modular design for ease in handling and minimising variation in use of material (Zhang et al. 1997; Agrawal et al. 2013). The widely-used approach of design for assembly as well as disassembly was proposed by Boothroyd and Alting (1992) that aimed at reducing the cost of assembly and establishes principles to improve the sustainable performance of the product through disassembly. In line with this, special issue article by Mesa et al. (2017b) described metrics that can measure the complexity of assembly and disassembly in case of open

architecture products. Designers can use the tools proposed by the authors for assessing the product's complexity for assembly and disassembly of different modules while the product is under use. Two case studies are used to present the calculations involved in the metrics (Mesa, Esparragoza, and Maury, 2017b). The first case study is related to a photographic camera and the second case was related to 3 in 1 machine tools. The authors mention that apart from assembly and disassembly tasks, adjustment tasks must be considered to generate variants of the product in the future.

Disassembly itself has received sufficient focus, and both deterministic and stochastic problems for complete disassembly without any target component have been considered in the literature. For example, Boothroyd and Alting (1992) discuss the complete deterministic case, Gungor and Gupta (1998) discussed the disassembly sequencing when uncertainty is involved when there is no specific target component. Taking the research forward, the paper by Kim, Park, and Lee (2018) dealt with selective disassembly where the aim is to extract one or more target components from the discarded product. Random operation time was considered in a parallel disassembly environment when the problem was to determine the order of disassembly operation. With the objective to minimise the sum of disassembly and penalty costs, the authors develop a stochastic integer programming model. The possible disassembly sequences are represented using an extended process graph (Kim, Park, and Lee, 2018). The authors propose a solution algorithm that is based on sample average approximation technique and illustrate its efficacy using the case of handheld flashlight torch.

Another aspect of design for assembly and disassembly includes design and balancing of the line. Taking up the problem of disassembly line design, the paper by Bentaha et al. (2018) considers the impact of partial disassembly, uncertain time for task processing, and the presence of hazardous parts on overall profit maximisation. The authors argue that most of the articles in the literature focus on complete disassembly while ignoring revenue potentials from an incomplete exercise. Therefore, the authors use AND/OR graph for modelling the precedence relationship between tasks (Bentaha et al. 2018). Stochastic programming models are developed and solved using an exact-solution approach that combines an algorithm with Monte Carlo sampling using Sample Average Approximation (SAA). The efficacy of the proposed technique is established by solving problem instances present in the disassembly literature.

Similarly, Jiao and Xing (2017) have developed a new heuristic-based sequential optimisation model for a sheet-metal clamping activity. Initially, they analyze the parts, clamps and supporting locators to fulfil the purpose of assembly deformation. Then, they evaluate the effectiveness of the clamping plan based on using the proximity of the actual geometry.

Design for Manufacturing

Design for Manufacturing (DFM) has been an important topic in product or process development for the past three decades. Researchers have extensively explored this domain and presented numerous variants of DFM including Design for Manufacturability, Design for Production (DfP), Design for Environment (DfE), Design for Variety (DfV), Design for Additive Manufacturing (DFAM), and so on. The basic idea of DFM is to develop the connection or integration between product design and manufacturing (Xie et al. 2003). Hague, Mansour, and Saleh (2004) consider DFM as a mindset or philosophy to make the production process simple and economical by providing the manufacturing input at the initial phase of design of components or whole products. Ramana and Rao (2005) consider DFM as one of the vital elements of Concurrent Engineering. In the research community, the term DFM was initially coined by Stoll (1986) by extending the concept of Design for Assembly (DFA). DFA was invented, implemented, and exercised by Boothroyd and Dewhurst (1983) with the development of the software packages such as Design for Automatic and Manual Assembly (DFA) and Design for Manufacturing (DFM) in 1981 and 1985, respectively. To investigate the utilisation of DFM tools and techniques, Dean and Salstrom (1990) conducted a survey in industries near the San Francisco Bay area. The findings of the research suggest to both industry and academia a refinement of DFM agenda and provide training by analyzing the benefits and effectiveness of DFM techniques. Reducing the manufacturing cost, product complexity, and production time are the targets of DFM as reported by ElMaraghy et al. (2012). According to Dereli, Filiz, and Baykasoglu (2001), DFM is also used for inspecting the critical regions among the component's features to determine their possibility of manufacturing under the given machining operations. Giachetti (1998) creates a decision support system for material and manufacturing process selection (MAMPS) with a database of material characteristics. Chang, Rai, and Terpenney (2010) adopt the concept of Ontologies in DFM to structure the design knowledge and manufacturing guidelines for developing the decision support system in this domain. In the development of

Computer Integrated Manufacturing System, the DFM methods have been used for incorporating the design, bending feasibility analysis, process planning, manufacturing, and automatic inspection in tube bending (Ding et al. 2012). To resolve the conflict among product functionality and environmental impact at conceptual design phase, the DFM is further extended to Design for Environment (DfE). Fitzgerald, Rai, and Terpenney (2010) have introduced an approach for generating and organising the knowledge relevant to DfE tools for handling the tradeoff between product design, and its environmental impact by analyzing few successful products and designs. The discussed strategies and methods highlight the collective effort of designers and their interconnected tasks of designing the products as well as systems to reduce the design time, production cost, and product complexity along with system agility for achieving market competitiveness. Therefore, it is required to further explore the concept of DFM by publishing a collection of research articles focusing on product complexity, manufacturability, environmental concerns, variety, and variability. In this section of the special issue, a total of four papers have been accepted as briefly described below.

The paper by Goswami (2017) focuses on mainly two vital competitive factors – time to market (TTM) and market share – while addressing the problem of modular engineering. The goal of this work is to support the industries for redesigning the current product line with consideration of product functionality, modularity, and market sharing. The author captures the background of the problem in the literature section and identifies research issues related to TTM, mathematical modelling for product line design, and multiple attributes of the products. A constrained multi-objective optimisation model has been developed for minimising the market time and maximising the product premium. For creating a real-life scenario in the proposed work, the author has adopted a case example of a power drill useful in concrete, metal, and wood works. The insights of the article are demonstrated by forming four assertions related to competitive TTM performance, enlarged product functionality, redesigning effort, and competitive offerings. The author has also presented the future scope with consideration of probabilistic demand, supplier integration in the value chain, and consumer reviews.

The paper by Modrak and Soltysova (2018) presents operational complexity measures (OCM) of a layout design. It proposes a method to measure the operational complexity with consideration of mainly two complexity features: variability of partial complexity and process

complexity equilibrium point. In developing the OCM methodology, machine complexity indicator (MCI), balanced complexity indicator (BCI), process complexity indicator (PCI), and complexity equilibrium points (CEPs) are defined and calculated. For an extensive illustration of the work, the authors have presented one theoretical and two real-life case studies in the article. In their findings, the authors highlight the significance of PCI during comparison of two or more dissimilar types of manufacturing processes. The PCI also helps in the classification of the manufacturing processes in size groups. The measurement of deviations among CEPs indicates the economic benefits of the presented method.

The third paper of this section authored by Løkkegaard, Mortensen, and Hvam (2018) introduces a novel approach for developing new architecture using business-critical design rules (BCDRs). The purpose of the article is to tackle the issues of miscellaneous customers demands, short product lifecycle, minimum market to time, and improvement of flexibility. The authors present the visualisation of Products Lines (PLs) and Manufacturing Lines (MLs) in three levels - portfolio, architecture, and module as depicted on the radar plots. To show the efficiency of the work, the BCDRs have been applied on large and global original equipment manufacturer (OEM) who design, produce, and deliver the electrical control units with consideration of product family design and commonality among variants. The authors state that the proposed methodology is able to help the companies in reducing the time-to-market while launching a new item.

Another article in this special issue by Keivanpour and Ait Kadi (2017) fulfils the gap of environmental concerns by proposing a tactical eco-design map for handling the product complexity under the Design for Environment (DfE). A phase-wise systematic flowchart is presented to explain the methodology of eco-design in complex products. The phases include eco-design assessments, database preparation, visualisation of eco-design map, and identification of insights and discussion. To show the implementation of the developed approach, a product of five modules from 20 components and 500 parts is analyzed. The authors use a Self-organizing Map (SOM) in MATLAB environment for applying Clustering Method. Furthermore, the Stock Market Metaphor is utilised for comparing the eco-design features of complex products and financial data of the companies. The authors mention that the presented DfE tools enhance the environmental performance, technical features, and strategic objectives by offering visualisation

techniques. However, the adoption of the approach is not easy because of the integration of information from engineers, experts, and managers. The future scope of this work is a 3D extension of treemaps, consideration of multi-criteria methods, and joint application of DfE tools.

Design for Additive Manufacturing

The concept of Additive Manufacturing was introduced in the 1980's with Stereolithography (Gardan, 2016), but it is still considered a relevant topic in academia as well as industry. Per traditional DFA and DFM guidelines, minimising the number of parts in an object is the highest priority, and Additive Manufacturing (AM) is the most suited approach amongst the available manufacturing technologies. Hague et al. (2004) develop a tool to enable the 'Design for Rapid Prototyping' with consideration of material and design. Similarly, by adding the DFM concept in additive manufacturing, Kerbrat, Mognol, and Hascoët (2011) propose combining machining with additive manufacturing. Wang et al. (2018) present the concept of Design for Additive Manufacturing (DFAM) in the IoT-based cloud manufacturing system. The researchers have mainly considered the shape complexity, hierarchical complexity, material complexity, and functional complexity while addressing the problems of Design for Additive Manufacturing. Under this category of the special issue, one paper has been accepted related to material properties.

The paper 'Mechanical properties of biocompatible functional prototypes for joining applications in clinical dentistry' authored by Singh, Mognol, and Hascoët (2017) mainly contribute to the additive manufacturing with the development of biocompatible fused deposition modelling (FDM). The study emphasises the impact of three parameters of FDM, infill percentage, layer thickness, and speed of nozzle and examines their mechanical properties. A thermal analysis also carried out on infill percentage, layer thickness, and speed of the nozzle for verifying the results.

Disassembly Line Balancing

Today, there is renewed focus on product recovery due to the government regulations and consumer awareness about environmental factors. Landfill waste can be curbed by recovering

materials using disassembling, recycling, refurbishing and sorting to achieve the preferred product quality level. The disassembly line balancing problem is one of the major sub-problems arising in the disassembly operations in addition to the planning, scheduling, and sequencing (Agrawal and Tiwari, 2008). This problem is utilised to allocate a set of tasks to every workstation for every product to be disassembled (Özceylan et al. 2018). The number of researchers and practitioners working in the field of environmentally conscious manufacturing has grown up in the last few decades. The operational complexities of products and uncontrollable nature of quality, quantity, and reliabilities of parts and subassemblies are some of the challenges in DLB problem. Due to these challenges, the balancing phase of DLB needs special attention and efficient tools to optimise performance and effectiveness (Bentaha et al. 2014).

On the basis of different characteristics and properties of DLB problem models, several authors have addressed various sub-problems in DLB. These authors have considered different criteria such as product types, parameter types, objectives, line types, disassembly levels, models and solution approaches, complication, disassembly process, and disassembled product. The single, multiple or mixed product can be disassembled on the disassembly line. Straight, U-shaped, parallel and two-sided layouts are generally utilised for disassembling the products. The minimisation of a number of workstations, eliminating hazardous parts early, minimisation of idle or cycle times, removing high demand parts only, maximisation of line efficiency, maximisation of profit and revenue, and smoothing workload are some of the objectives of DLB problem models. In the case of parameter types, deterministic, stochastic or fuzzy parameters are observed in most of the articles. The disassembly level is an important aspect of DLB and a product may be disassembled partially or completely. Non-destructive disassembly and the destructive disassembly are two processes used for disassembly. Many authors have developed various mathematical models based on linear programming, non-linear programming, stochastic programming, and fuzzy programming (Mishra et al. 2011, Bratcu and Dolgui, 2009). These models have been solved by means of heuristics and metaheuristics, exact methods, multi-criteria decision making, simulation, and hybrid approaches. In the following section, papers relevant to the aforementioned criteria are discussed.

Özceylan et al. (2018) present a critical and in-depth analysis of the DLB problems and provided various future directions. In order to tackle the different structure of returned products and task-time variability, Agrawal and Tiwari (2008) proposed a mixed model U-Shaped disassembly line with stochastic task times and employed a novel collaborative ant-colony optimisation algorithm considering bilateral colonies of ants. Altekin (2017) presented two second-order cone programming and five piecewise linear, mixed-integer programming models for stochastic disassembly line-balancing problem with complete disassembly to minimise the number of workstations. The uncertainty of task processing times has been taken into consideration while developing a decision tool to select the best disassembly process for end-of-life product and assignment of disassembly tasks to workstations (Bentaha et al. 2015b). Hezer and Kara (2014) introduce the parallel DLB problem with single product U-type layout and present a network-based shortest route model for tackling the parallel DLB problem.

In order to balance a mixed-model disassembly line, Ilgin, Akçay, and Araz (2017) propose a linear physical programming-based disassembly line balancing methodology which allows the decision makers to express their preferences using physically meaningful preference ranges. In the domain of profit maximisation of DLB problem, Ren et al. (2017) examine a profit-oriented partial disassembly line-balancing problem and formulate a mathematical model which aims to maximise the profit for dismantling a product in the DLB problem. Bentaha et al. (2018) address a profit-oriented disassembly line design and balancing problem with partial disassembly, existence of hazardous components and uncertain task processing times. Disassembly is an essential process for retrieving the components from a product. Most of the disassembly processes are manually performed because automation has a high investment cost. Often, disassembling a product manually incurs significant labour cost because of the inefficient disassembly design of several products (Duflou et al. 2006). Therefore, several researchers are working in the domain of Design for Disassembly (DFD) to simplify and improve the disassembly process. DFD is the process of designing products such that they can be effortlessly, cost-effectively and quickly be retrieved at the end of the product lifecycle. Disassembly processes are closely related to the design specifications of a product. Thus, designers should include the disassembly considerations at the initial stage of product design to make the disassembly process easier (Harivardhini et al. 2017). In this special issue of 'Design for

manufacturing and assembly/disassembly: Joint design of products and production systems', five papers related to DLB problem are included.

Mesa et al. (2017a) propose a functional characterisation in the form of a framework focusing on open architecture products for the robust selection and assessment of different types of mechanical joining methods. They also suggest a taxonomy of joining methods, a joint complexity metric evaluation and a selection process for the conceptual design. Disassembly line design with the assumption of known mean, standard deviation and an upper bound of task processing times is investigated and a distribution-free model for the DLB problem is proposed by Zheng et al. (2018). They also introduce a decomposition colour graph for better understanding the disassembly process of end-of-life products. A multi-objective mathematical model is formulated to minimise the number of workstations, maximise the smoothening rate and minimise the average maximum hazard involved in the disassembly line (Zhu, Zhang, and Wang, 2018). A Pareto firefly algorithm using a random key encoding method based on the smallest position rule is proposed and the algorithm is employed to solve a refrigerator disassembly line problem. A hybrid production system with the layout of two parallel lines with common workstations and assembly as well as disassembly tasks is studied by Mete et al. (2018). The conventional product flow in assembly lines and the reverse flow in the disassembly line are incorporated in this paper. A novel mathematical model to design a hybrid production system and an approximate approach based on ant colony optimisation to solve practical instances is also proposed. Feng, Li, and Sethi (2018) consider an assembly system consisting of two suppliers and a manufacturer, and illustrate the problem as a Stackelberg game where the manufacturer is considered as a leader deciding the wholesale price and the suppliers act as a follower determining production quantity under the pull contract.

Cost Estimation

Cost estimation of DFA is an important business level strategy in a changing market environment. Target costing has been applied as a cost management tool in conjunction with the value engineering and other operations management tools (Zengin and Ada, 2010). A set of constraints related to manufacturing cost and time need to be considered for estimating the cost of a production system (H'mida and Vernadat, 2009). Tuli and Shankar (2015) have delivered a

cost estimation model for lean product and process development by developing a decision support system for estimating the product cost and related values. Furthermore, this model eliminates the errors at initial phase and enables the designers to take a right decisions from the alternative solutions. In addition, Lin, Lee, and Bohez (2014) present an integrated manufacturing cost estimation method and implement it at the conceptual design stage of the helicopter blade assembly. Mukherjee and Ravi (2005) develop cost estimation model for mould and die with consideration of feature-based method, activity-based costing, and parametric costing approaches (Mukherjee and Ravi, 2005). Fiorentino (2014) create a cost-driver based approach using several cost drivers at manufacturing phases of die. In addition, James, Spisak, and Colella (2014) conduct a case study of transportation fuel cell systems (FCS) based on the design for manufacture and assembly (DFMA) technique. In the literature, it is observed that cost estimation models have significant importance as per the DFM and DfAD equipped systems.

In this special issue, Salmi et al. (2018) incorporate a time-based cost structure for providing the approximate cost estimation in the early stage design of assembly systems using level of automation (LoA). Ho (2018) estimates the cost for a manufacturing system in collaborative environment of supply chain partners during production of a new product in the competitive market. The study presents cost distribution rate for the competitive market within the product lifecycle. A collaboration among the supply chain partners is considered to realise the final product from an incumbent manufacturer and assembly plant.

Disclosure statement

No potential conflict of interest was reported by the authors.

ORCID

Olga Battaia <https://orcid.org/0000-0002-5367-7846>

Alexandre Dolgui <http://orcid.org/0000-0003-0527-4716>

Sunderesh S. Heragu <https://orcid.org/0000-0001-6824-9353>

Semyon M. Meerkov <https://orcid.org/0000-0002-1564-623X>

Manoj Kumar Tiwari <https://orcid.org/0000-0001-8564-1402>

References:

Agrawal, S., and M. K. Tiwari. "A collaborative ant colony algorithm to stochastic mixed-model U-shaped disassembly line balancing and sequencing problem." *International Journal of Production Research* 46, no. 6 (2008): 1405-1429.

Agrawal, Tarang, Anuj Sao, Kiran Jude Fernandes, Manoj Kumar Tiwari, and Duck Young Kim. "A hybrid model of component sharing and platform modularity for optimal product family design." *International Journal of Production Research* 51, no. 2 (2013): 614-625.

Altekin, F. Tevhide. "A comparison of piecewise linear programming formulations for stochastic disassembly line balancing." *International Journal of Production Research* 55, no. 24 (2017): 7412-7434.

Battaïa, Olga, and Alexandre Dolgui. "A taxonomy of line balancing problems and their solution approaches." *International Journal of Production Economics* 142, no. 2 (2013): 259-277.

Bentaha, M. Lounes, Olga Battaïa, Alexandre Dolgui, and S. Jack Hu. "Dealing with uncertainty in disassembly line design." *CIRP Annals-Manufacturing Technology* 63, no. 1 (2014): 21-24.

Bentaha, Mohand Lounes, Alexandre Dolgui, Olga Battaïa, Robert J. Riggs, and Jack Hu. "Profit-oriented partial disassembly line design: dealing with hazardous parts and task processing times uncertainty." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2017.1418987.

Bentaha, Mohand Lounes, Olga Battaïa, Alexandre Dolgui, and S. Jack Hu. "Second order conic approximation for disassembly line design with joint probabilistic constraints." *European Journal of Operational Research* 247, no. 3 (2015a): 957-967.

Bentaha, Mohand Lounes, Olga Battaïa, and Alexandre Dolgui. "An exact solution approach for disassembly line balancing problem under uncertainty of the task processing times." *International Journal of Production Research* 53, no. 6 (2015b): 1807-1818.

Boothroyd, G., and P. Dewhurst. "DESIGN FOR ASSEMBLY-MANUAL ASSEMBLY." *Machine Design* 55, no. 28 (1983): 140-145.

Boothroyd, Geoffrey, and Leo Alting. "Design for assembly and disassembly." *CIRP Annals-Manufacturing Technology* 41, no. 2 (1992): 625-636.

Bratcu, Antoneta Iuliana, and Alexandre Dolgui. "Some new results on the analysis and simulation of bucket brigades (self-balancing production lines)." *International Journal of Production Research* 47, no. 2 (2009): 369-387.

Brennan, Louis, Surendra M. Gupta, and Karim N. Taleb. "Operations planning issues in an assembly/disassembly environment." *International Journal of Operations & Production Management* 14, no. 9 (1994): 57-67.

Chang, Xiaomeng, Rahul Rai, and Janis Terpenney. "Development and utilization of ontologies in design for manufacturing." *Journal of Mechanical Design* 132, no. 2 (2010): 021009.

Das, Sanchoy K., Vikram Datla, and Samir Gami. "DFQM-An approach for improving the quality of assembled products." *International Journal of Production Research* 38, no. 2 (2000): 457-477.

Dean, Burton V., and Roger L. Salstrom. "Utilization of design for manufacturing (DFM) techniques." In *Engineering Management Conference, 1990. Management Through the Year 2000-Gaining the Competitive Advantage, 1990 IEEE International*, pp. 223-232. Santa Clara. IEEE, 1990.

Derakhshan Asl, Ali, Kuan Yew Wong, and Manoj Kumar Tiwari. "Unequal-area stochastic facility layout problems: solutions using improved covariance matrix adaptation evolution strategy, particle swarm optimisation, and genetic algorithm." *International Journal of Production Research* 54, no. 3 (2016): 799-823.

Dereli, T., I. H. Filiz, and A. Baykasoglu. "Optimizing cutting parameters in process planning of prismatic parts by using genetic algorithms." *International Journal of Production Research* 39, no. 15 (2001): 3303-3328.

Ding, Guofu, Lei Jiang, Shengfeng Qin, Shaowei Zhu, and Shuwen Ma. "Computer-integrated manufacturing system for tube bending." *International Journal of Computer Integrated Manufacturing* 25, no. 11 (2012): 1059-1068.

Duflou, J. R., Barbara Willems, and Wim Dewulf. "Towards self-disassembling products design solutions for economically feasible large-scale disassembly." In *Innovation in Life cycle Engineering and Sustainable development*, pp. 87-110. Springer, Dordrecht, 2006.

ElMaraghy, Waguih, Hoda ElMaraghy, Tetsuo Tomiyama, and Laszlo Monostori. "Complexity in engineering design and manufacturing." *CIRP Annals-Manufacturing Technology* 61, no. 2 (2012): 793-814.

Feng, Yanling, Guo Li, and Suresh P. Sethi. "Pull and push contracts in a decentralised assembly system with random component yields." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1471237.

Fiorentino, Antonio. "Cost drivers-based method for machining and assembly cost estimations in mould manufacturing." *The International Journal of Advanced Manufacturing Technology* 70, no. 5-8 (2014): 1437-1444.

Fitzgerald, Daniel P., Jeffrey W. Herrmann, and Linda C. Schmidt. "A conceptual design tool for resolving conflicts between product functionality and environmental impact." *Journal of Mechanical Design* 132, no. 9 (2010): 091006.

Gardan, Julien. "Additive manufacturing technologies: state of the art and trends." *International Journal of Production Research* 54, no. 10 (2016): 3118-3132.

Ghadimi, Pezhman, Amir Hossein Azadnia, Cathal Heavey, Alexandre Dolgui, and Birkan Can. "A review on the buyer-supplier dyad relationships in sustainable procurement context: past, present and future." *International journal of production research* 54, no. 5 (2016): 1443-1462.

Giachetti, Ronald E. "A decision support system for material and manufacturing process selection." *Journal of Intelligent Manufacturing* 9, no. 3 (1998): 265-276.

Goswami, Mohit. "An integrative product line redesign approach for modular engineering products within a competitive market space: a multi-objective perspective." *International Journal of Production Research* (2017). doi: 10.1080/00207543.2017.1364443.

Gungor, Askiner, and Surendra M. Gupta. "Disassembly sequence planning for products with defective parts in product recovery." *Computers & Industrial Engineering* 35, no. 1 (1998): 161-164.

H'mida, F., and F. Vernadat. "A constraint approach (flexible CSP) for alternative cost estimation of a mechanical product." *International Journal of Production Research* 47, no. 2 (2009): 305-320.

Hague*, Richard, Saeed Mansour, and Naguib Saleh. "Material and design considerations for rapid manufacturing." *International Journal of Production Research* 42, no. 22 (2004): 4691-4708.

Harivardhini, S., K. Murali Krishna, and Amaresh Chakrabarti. "An Integrated Framework for supporting decision making during early design stages on end-of-life disassembly." *Journal of Cleaner Production* 168 (2017): 558-574.

Hezer, Seda, and Yakup Kara. "A network-based shortest route model for parallel disassembly line balancing problem." *International Journal of Production Research* 53, no. 6 (2015): 1849-1865.

Ho, Jyh-Wen. "Cost strategy for product planning under competition." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1461273.

Ilgin, Mehmet Ali, Hakan Akçay, and Ceyhun Araz. "Disassembly line balancing using linear physical programming." *International Journal of Production Research* 55, no. 20 (2017): 6108-6119.

Ivanov, Dmitry, Alexandre Dolgui, and Boris Sokolov. "The impact of digital technology and Industry 4.0 on the ripple effect and supply chain risk analytics." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1488086.

James, Brian D., Andrew B. Spisak, and Whitney G. Colella. "Design for manufacturing and assembly cost estimate methodology for transportation fuel cell systems." *Journal of Manufacturing Science and Engineering* 136, no. 2 (2014): 024503.

Jiao, Zhiyuan, and Yanfeng Xing. "Clamping-sequence optimisation based on heuristic algorithm for sheet-metal components." *International Journal of Production Research* (2017). doi: 10.1080/00207543.2017.1410245.

Johnson, M. R., and M. H_ Wang. "Economical evaluation of disassembly operations for recycling, remanufacturing and reuse." *International Journal of Production Research* 36, no. 12 (1998): 3227-3252.

Keivanpour, Samira, and Daoud Ait Kadi. "Strategic eco-design map of the complex products: toward visualisation of the design for environment." *International Journal of Production Research* (2017). doi: 10.1080/00207543.2017.1388931.

Kerbrat, Olivier, Pascal Mognol, and Jean-Yves Hascoët. "A new DFM approach to combine machining and additive manufacturing." *Computers in Industry* 62, no. 7 (2011): 684-692.

Kim, Hyung-Won, Chuljin Park, and Dong-Ho Lee. "Selective disassembly sequencing with random operation times in parallel disassembly environment." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1432911.

Kuo, Tsai C., Hong C. Zhang, and Samuel H. Huang. "Disassembly analysis for electromechanical products: a graph-based heuristic approach." *International Journal of Production Research* 38, no. 5 (2000): 993-1007.

Lin, Than, Jae-Woo Lee, and E. L. J. Bohez. "New integrated model to estimate the manufacturing cost and production system performance at the conceptual design stage of helicopter blade assembly." *International journal of production research* 50, no. 24 (2012): 7210-7228.

Løkkegaard, Martin, Niels Henrik Mortensen, and Lars Hvam. "Using business critical design rules to frame new architecture introduction in multi-architecture portfolios." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1450531.

Mesa, Jaime A., Danny Illera, Iván Esparragoza, Heriberto Maury, and Humberto Gómez. "Functional characterisation of mechanical joints to facilitate its selection during the design of open architecture products." *International Journal of Production Research* (2017a). doi: 10.1080/00207543.2017.1412530.

Mesa, Jaime A., Iván Esparragoza, and Heriberto Maury. "Development of a metric to assess the complexity of assembly/disassembly tasks in open architecture products." *International Journal of Production Research* (2017b). doi: 10.1080/00207543.2017.1398431.

Mete, Süleyman, Zeynel Abidin Çil, Eren Özceylan, Kürşad Ağpak, and Olga Battaïa. "An optimisation support for the design of hybrid production lines including assembly and disassembly tasks." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1428774.

Mishra, Nishikant, Vikas Kumar, Niraj Kumar, Maneesh Kumar, and Manoj Kumar Tiwari. "Addressing lot sizing and warehousing scheduling problem in manufacturing environment." *Expert Systems with Applications* 38, no. 9 (2011): 11751-11762.

Modrak, Vladimir, and Zuzana Soltysova. "Development of operational complexity measure for selection of optimal layout design alternative." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1456696.

Mukherjee, N. P., and B. Ravi. "An integrated framework for die and mold cost estimation using design features and tooling parameters." *The international journal of advanced manufacturing technology* 26, no. 9-10 (2005): 1138-1149.

Özceylan, Eren, Can B. Kalayci, Aşkiner Güngör, and Surendra M. Gupta. "Disassembly line balancing problem: a review of the state of the art and future directions." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1428775.

Rai, Rahul, and Venkat Allada. "Modular product family design: agent-based Pareto-optimization and quality loss function-based post-optimal analysis." *International Journal of Production Research* 41, no. 17 (2003): 4075-4098.

Ramana, K. V., and P. V. M. Rao. "Automated manufacturability evaluation system for sheet metal components in mass production." *International Journal of Production Research* 43, no. 18 (2005): 3889-3913.

Ren, Yaping, Daoyuan Yu, Chaoyong Zhang, Guangdong Tian, Leilei Meng, and Xiaoqiang Zhou. "An improved gravitational search algorithm for profit-oriented partial disassembly line balancing problem." *International Journal of Production Research* 55, no. 24 (2017): 7302-7316.

Salmi, Anas, Pierre David, Eric Blanco, Olivier Briant, and J. Summers. "A cost estimation model to support automation decision in assembly systems design." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1486050.

Singh, R., Sharma, R., & Davim, J. P. (2017). Mechanical properties of bio compatible functional prototypes for joining applications in clinical dentistry. *International Journal of Production Research*, 1-11. <https://doi.org/10.1080/00207543.2017.1405167>

Stoll, Henry W. "Design for manufacture: an overview." *Applied Mechanics Reviews* 39, no. 9 (1986): 1356-1364.

Tiwari, M. K., Niraj Sinha, Shailendra Kumar, Rahul Rai, and S. K. Mukhopadhyay. "A Petri net based approach to determine the disassembly strategy of a product." *International Journal of Production Research* 40, no. 5 (2002): 1113-1129.

Tuli, Prashant, and Ravi Shankar. "Collaborative and lean new product development approach: a case study in the automotive product design." *International Journal of Production Research* 53, no. 8 (2015): 2457-2471.

Wang, Yuanbin, Yuan Lin, Ray Y. Zhong, and Xun Xu. "IoT-enabled cloud-based additive manufacturing platform to support rapid product development." *International Journal of Production Research* (2018): 1-17. doi. 10.1080/00207543.2018.1516905.

Xie, S. Q., Y. L. Tu, R. Y. K. Fung, and Z. D. Zhou. "Rapid one-of-a-kind product development via the Internet: a literature review of the state-of-the-art and a proposed platform." *International Journal of Production Research* 41, no. 18 (2003): 4257-4298.

Zengin, Yasemin, and Erhan Ada. "Cost management through product design: target costing approach." *International Journal of production research* 48, no. 19 (2010): 5593-5611.

Zhang, Hong C., Tsai C. Kuo, Huitian Lu, and Samuel H. Huang. "Environmentally conscious design and manufacturing: a state-of-the-art survey." *Journal of manufacturing systems* 16, no. 5 (1997): 352.

Zheng, Feifeng, Junkai He, Feng Chu, and Ming Liu. "A new distribution-free model for disassembly line balancing problem with stochastic task processing times." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1430909.

Zhu, Lixia, Zeqiang Zhang, and Yi Wang. "A Pareto firefly algorithm for multi-objective disassembly line balancing problems with hazard evaluation." *International Journal of Production Research* (2018). doi: 10.1080/00207543.2018.1471238.