UNCLASSIFIED

AD 273 954

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

INCORPORATED

MTI-62TR2

ON THE HYBRID GAS LUBRICATED JOURNAL BEARING

by

J.W. Lund

Contract Nonr 3730(00)
Task NR 061-131

. .

ON THE HYBRID GAS LUBRICATED JOURNAL BEARING

by

J.W. Lund

Prepared under

Contract Nonr-3730(00)
Task NR 061-131

Jointly Supported by

DEPARTMENT OF DEFENSE
ATOMIC ENERGY COMMISSION
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Administered by

OFFICE OF NAVAL RESEARCH
Department of the Navy

Reproduction in Whole or in Part is Permitted for any Purpose of the U.S. Government

MECHANICAL TECHNOLOGY INC. LATHAM, N.Y.

TABLE OF CONTENTS

 	Page
ABSTRACT	1
INTRODUCTION	2
RESULTS	3
DISCUSSION OF ANALYSIS	4
CONCLUSIONS	9
RECOMMENDATIONS	10
REFERENCES	11
NOMENCLATURE	12
APPENDIX	15

ABSTRACT

The purpose of this report is to analyze the load carrying capacity of an external pressurized gas journal bearing including the hydrodynamic effect caused by the rotational speed of the journal. The analysis is an approximate first order pertubation solution, i.e. it assumes small bearing eccentricity ratio. Furthermore, it is assumed that the gas feeding takes place through orifices in the centerplane of the bearing and that the number of feeding holes is sufficiently large to be considered a line source.

Results are given for the load carrying capacity and for the attitude angle. In addition an investigation is made of the validity of the approximation used in arriving at the solution.

INTRODUCTION

Gas journal bearings are principally of two types: 1) self acting, and 2) externally pressurized. The self acting bearing works by hydrodynamic action and, therefore, has limited load capacity. It requires a small clearance and tight manufacturing tolerances. The externally pressurized bearing relies on hydrostatic pressure to generate its load carrying capacity. It is used in applications with higher load requirements and with less manufacturing precision but requires an external pressure supply.

Although the externally pressurized bearing is primarily hydrostatic, the rotation of the journal causes some hydrodynamic action. This effect is in most cases negligible because of the relatively large clearance but may become significant at higher speeds and at large eccentricity ratio. Since in recent times such cases have been encountered it is of value to develop an analysis for the combined hydrostatic-hydrodynamic gas journal bearing. This is the purpose of the present report.

RESULTS

The results of the analysis are presented in Figures 1-12 where curves for load carrying capacity and attitude angle are given. Four dimensionless numbers are necessary for a bearing calculation:

the bearing number
$$\Lambda = \frac{6\mu\omega}{R} \left(\frac{R}{C}\right)^2$$

the bearing length-to-diameter ratio = L/D

the feeding parameter
$$A_t = \frac{6uNa^3u}{RC^3} \sqrt{RT}$$

the pressure ratio = P_{supply} /P_{amb}

An estimate of the validity of the results can be obtained from Figures 21-28 where the dotted curves are the previous results and the solid curves present an improved analysis. The improved analysis, however, only satisfies the analysis within a certain error which is marked on the curves. Thus a comparison between the two analyses is only valid when the error is small.

DISCUSSION OF ANALYSIS

Theoretical analyses exist separately for the self acting bearing and for the externally pressurized bearing under the assumption that the eccentricity ratio $\mathcal E$ is small (Ref. 2 and 3). Both these solutions are first order pertubation solutions around $\mathcal E=0$ such that the bearing load becomes proportional to $\mathcal E$. The results are in good agreement with more extensive solutions and with experimental results. Thus it seems logical to attempt an analysis that combines the two solutions.

Assuming isothermal conditions in the gas film the exact equation for the problem under consideration is Reynolds' equation:

where P = film pressure, g = gas density, h = film thickness, R = journal radius, $\omega = angular$ speed of journal, A = gas viscosity, x = circumferential coordinate, z = axial coordinate and m = mass flow per square inch from the external pressure source (m is a function of the local pressure P). This mass flow enters the equation only at the discreet points at which flow is introduced. For this reason it is extremely difficult to obtain a solution of the above equation even in approximate form. To circumvent this difficulty an assumption shall be made in regard to the nature of the gas feeding. The gas feeding takes place through orifice restricted feeding holes in the centerplane of the bearing. It shall be assumed that the number of feeding holes is sufficiently large to be treated as a line source. Thus the gas feeding no

longer enters the differential equation but instead becomes a boundary condition to the equation. This boundary condition stipulates that at the centerplane of the bearing the pressure gradient must be such that the flow into the bearing is equal to the outflow from the feeding holes. The flow through the feeding holes is restricted by orifices. Any restriction due to the annular flow area existing between the edge of the feeding hole and the journal surface is neglected.

The normal equation for flow through an orifice has a discontinuity when the pressure ratio reaches a critical value. This discontinuity is eliminated by using a modified orifice flow equation which has proven to give satisfactory results.

Based on the above assumptions the equation defining the gas feeding can be set up. It is found to be governed by the dimensionless feeding parameter:

$$\Lambda_t = \frac{6\mu N\alpha a^2}{R_1C^3} \cdot \sqrt{\frac{RT}{m}}$$

(μ = viscosity, P_a = ambient pressure, C = radial clearance, N = number of feeding holes, α = orifice coefficient, α = orifice radius, m = number of orifices in series, R = gas constant, T = total temperature.) and the ratio of supply pressure to ambient pressure:

$$V = \frac{P_s}{P_a}$$

Returning to Reynolds' equation it is written in dimensionless form disclosing two additional dimensionless parameters: the bearing number

$$\Lambda = \frac{6\mu\omega}{R} \left(\frac{R}{C}\right)^2$$

 $(\omega = angular journal speed, R = journal radius)$

and the bearing length-to-diameter ratio:

$$\xi = \frac{L}{D}$$

The solution will be a function of these 4 parameters. A first order pertubation solution of Reynolds' equation is desired.

Thus the film pressure is approximated by:

Po is the pressure distribution when the journal is concentric in the bearing, and is found to be:

$$P_0 = \sqrt{1 + \Lambda^2(\xi - \zeta)}$$

where \int_{0}^{2} is a constant determined by the bearing-feeding system and $(\xi - \zeta)$ is the axial distance measured from the end of the bearing, i.e. P_{0}^{2} is a linear function. Substituting the above first order expression for the pressure into Reynolds' equation yields the first order pertubation equation with boundary conditions, see Appendix, eq. 5:

$$\frac{\partial^2(P,P)}{\partial \theta^2} + \frac{\partial^2(P,P)}{\partial \xi^2} - \frac{\Lambda}{R} \frac{\partial(P,P)}{\partial \theta} = -\Lambda P \sin \theta$$

Unfortunately this equation has no simple solution due to the form of P_0 .

Instead the nature of the solution is explored. This is done by approximating by a constant:

where $P_{0,av}$ is the average value of P_0 . Then the equation is similar to Ref. 1 and 2 and a solution can be obtained. Numerical values of the dimensionless load carrying capacity and the attitude angle are given in Figs. 1-12 as a function of Λ for a wide range of Λ_t -values, two L/D-ratios and

three pressure ratios.

The second part of the analysis evaluates the validity of the approximation 🛊 = constant and establishes the regions in which the results are valid. Whereas previously * was constant throughout the bearing, it now varies along the length of the bearing. Since P is linear it is reasonable to replace * with a linear or almost linear expression. This leads to a solution involving Bessel functions of a complex variable which is rather impractical to evaluate and instead the Bessel functions are approximated by complex trigonometric functions. Hence the solution does not satisfy the differential equation exactly and the discrepancy is presented in Figures 13-20. This error must be small compared to 1. Otherwise the analysis proceeds as before and results for load carrying capacity and attitude angle are given in Figures 21-28. In the same figures are also shown the results for \$ = constant for comparison. In addition the error in using the trigonometric approximation is indicated on the curves as taken from Figures 13-20. For A less than 1.1 the agreement is good for the load carrying capacity and reasonably good for the attitude angle. No obvious correlation can be found between the magnitude of the calculated error and the point of divergence of the results. For the particular case of L/D = 2, V = 2, and A_{\uparrow} = .5, the error never exceeds 2% and even so the results of the two analyses differ considerably. This points to the need for future investigation.

Finally, it shall be investigated if the total load carrying capacity can be

considered as a simple superposition of the hydrodynamic and the hydrostatic load. Figures 21-24 indicates that this is not the case. However, since $\Lambda^{\bullet} = \frac{6 \, \mu \omega}{R} \left(\frac{R^2}{C}\right)^{\bullet}$, where P_a can be interpreted as being the mean film pressure for a purely hydrodynamic bearing, Λ should be replaced by Λ in applying the superposition for the hydrodynamic-hydrostatic bearing. This has been done in Figures 29-32. It is seen that even with the modified Λ the superposition still is not valid. This is not surprising since the hydrodynamic and the hydrostatic action are coupled in a "non-linear" way through the feeding conditions.

CONCLUSIONS

- 1. The load and the attitude angle of the hybrid bearing are determined by 4 dimensionless numbers, Λ , L/D, Λ_{\uparrow} and P_s/P_a .
- 2. The rotation of the shaft increases the load carrying capacity and the attitude angle of the externally pressurized bearing. The effect is most pronounced for high values of the bearing number A (i. e. at high speeds), for low values of the supply pressure and for high values of the bearing length-to-diameter ratio.
- 3. The load carrying capacity of the hybrid bearing is not a superposition of the hydrostatic and the hydrodynamic load even if the bearing number
 A is based on the average film pressure instead of, as usual, the ambient pressure.

RECOMMENDATIONS

- 1. The analysis should be extended to obtain the complete solution of the first order pertubation equation.
- 2. An investigation of the effect of higher values of the eccentricity ratio should be undertaken.
- 3. The stability of the hybrid bearing should be studied especially to find out how hydrostatic pressure influences the stability of hydrodynamic bearings.

REFERENCES

- 1. Ausman, J. S., "An Improved Analytical Solution for Self-Acting, Gas Lubricated Journal Bearings of Finite Length", Journal of Basic Engineering, June 1961.
- 2. Ausman, J. S., "Finite Gas-Lubricated Journal Bearing", The Institution of Mechanical Engineers, Proceedings of the Conference on Lubrication and Wear, London 1957.
- 3. Heinrich, G., "The Theory of the Externally-Pressurized Bearing with Compressible Lubricant", First International Symposium, Gas Lubricated Bearings, edited by D. D. Fuller. ONR/ACR-49, 1959, pp. 251-265.

NOMENCLATURE

Constants specifically defined in the analysis for the purpose of simplification only are not listed below.

•	Orifice radius	inch
C	Radial bearing clearance	inch
C _o , d _o	Constants given by equation (20) - (21) (1st part) and (55) - (56) (2nd part)	
$\mathbf{F_r}$, $\mathbf{F_t}$	Radial and tangential force components	lbs.
G	Complex form of H, see equation (12a)	
$\mathbf{g}_1(\mathbf{x}), \mathbf{g}_2(\mathbf{x})$	Functions defined by equation (15) - (16) (1st part) and (48) - (49) (2nd part)	
Н	*PoP	
ħ	Film thickness	inch
h	Dimensionless film thickness = $\frac{\overline{h}}{c}$	
L	Bearing length	inch
M	Mass flow through one feedinghole	lbs.sec in
m	Number of orifices in series in one feeding hole	
N	Number of feeding holes around circum- ference	
P	Pressure in gas film	psia
P	Dimensionless gas film pressure = $\frac{P}{P_a}$	
Po	Dimensionless gas film pressure at $\xi = 0$, see equation (4)	
P ₁	First order term in pertubation solution, see equation (3)	
P _{o,ev}	Average value of P _o , see equation (31)	
Pa	Ambient pressure	psia

P _i	Gas film pressure at $\zeta = 0$	psia
P _s	Supply pressure	psia
1 2	Slope of P_0^2 , see equation (9)	
q	Constant defined by equation (35)	
R	Bearing radius	inch
R	Gas constant	<u>in²</u>
T	Absolute temperature	°R
V	Pressure ratio = $\frac{P_s}{P_a}$	
w	Total bearing load	lbs.
X, Z	Circumferential and axial coordinates for gas film	inch
Z	Variable in 2nd part only, defined by equation (35a)	
•	Orifice coefficient	
d, ß	Defined by equation (17), 1st part, and by equation (43) - (44), 2nd part	
ε	Bearing eccentricity ratio	
•, ζ	Dimensionless circumferential and axial coordinates for gas film	
×	Constant defined by equation (34)	
X1, X8	Constants defined by equation (22) - (23)	
λ_1, λ_2	Constants defined by equation (57) - (58)	
Λ	Compressibility number = $\frac{6 \mu \omega}{P_a} \left(\frac{R}{C}\right)^2$	
Λ_{t}	Feeding parameter = $\frac{6 \mu \text{ Net } \alpha^2}{P_a C^3} \sqrt{\frac{RT}{m}}$	
μ .	Gas viscosity	lbs·sec in ²

Bearing length-to-diameter ratio = $\frac{L}{2R}$ Attitude angle

Angular speed of journal rad/sec

APPENDIX

The Combined Hydrostatic-Hydrodynamic Gas Journal Bearing An Approximate 1st Order Pertubation Solution

The journal bearing is pressure-fed from orifice restricted feeding holes around the circumference in the centerplane of the bearing. For a sufficiently large number of feeding holes these may be approximated by a line source such that the gas feeding becomes a boundary condition to the differential equation describing the flow in the bearing (Ref. 1). The differential equation is Reynolds equation which for a perfect gas under isothermal conditions may be written:

To make dimensionless set:

Then:

where:

$$\Lambda = \frac{6\mu\omega}{R} \left(\frac{R}{C}\right)^2$$

A 1st order pertubation solution with respect to the eccentricity ratio ϵ around $\epsilon = 0$ shall be tried. Therefore set:

$$P = P_0 + \varepsilon P_1 + \varepsilon^2 P_2 + \cdots$$

and

Due to symmetry P_0 is a function of ζ only, i.e., $\frac{2}{3} = 0$. Thus the zero order equation becomes:

or

(4)
$$P_0^2 = 1 + p^2(\xi - \zeta)$$
 $\xi = \frac{1}{D}$

Since $\frac{\partial^2 P^2}{\partial S} = 0$ the 1st order equation becomes:

(5)
$$\frac{2}{3}$$
 + $\frac{2}{3}$ + $\frac{2}{3}$ - $\frac{2}{3}$ - $\frac{2}{3}$ - $\frac{2}{3}$ Sine

where:

The boundary conditions for eq. (5) are:

b)
$$\zeta = \xi$$
 H(e, \(\xi\)) = 0

c) $\underline{C=0}$ mass flow through feeding holes = mass flow through bearing For a supply pressure of P_s , a downstream pressure of \overline{P}_i , gas constant \overline{R} , absolute temperature T, orifice radius a, orifice coefficient a and \overline{m} orifices in series the mass flow M for one feeding hole is approximately:

$$M = \pi \alpha^2 \alpha \frac{\sqrt{R^2 - R^2}}{\sqrt{mRT}}$$

For N feeding holes around the circumference the flow per inch is ZWR

Equating this flow to the flow through the bearing yields:

$$-2\frac{\vec{h}}{iZ\mu}\frac{\vec{R}}{RT}\left(\frac{\vec{a}\vec{P}}{\vec{a}\vec{\zeta}}\right)_{\xi} = \frac{Ng^2a}{2}\frac{\sqrt{P^2-\vec{R}^2}}{\sqrt{mRT}}$$

Substituting dimensionless parameters gives:

$$h^3 \left(\frac{\partial P^3}{\partial \zeta} \right)_{\zeta} = -A_{\zeta} \sqrt{V^2 - P_{\zeta}^2}$$

where

(7)
$$\Lambda_{\xi} = \frac{6\mu N d\alpha^2}{R_0 C^3} \sqrt{RT}$$

and

ķ.

Introducing eq. (3) and (4) yields $\int_{1}^{2} and$ the boundary conditions at $\int_{1}^{2} and \int_{1}^{2} and \int_{1}^$

or

(9)
$$\int_{0}^{2} e^{-\frac{\xi^{2} A^{2}}{2}} \left[-1 + \sqrt{1 + \frac{4(Y^{2} - 1)}{\xi^{2} A^{2}}} \right]$$

and

(10)
$$\left(\frac{\partial H}{\partial \zeta}\right)_{i} = \frac{3}{2}e^{2}\cos\theta + \frac{\Lambda^{2}}{2}e^{2}H_{i}$$

Approximate solution of differential equation

To evaluate eq. (5) set

(11)
$$H = h_1(\zeta) \sin \theta + h_2(\zeta) \cos \theta$$

which gives:

where:

(12a)
$$G = h_1(\zeta) + i h_2(\zeta)$$

Eq. (12) is not readily solved considering that P_o is given by eq. (4). Even if an exact solution could be obtained it would be very complex and therefore be outside the scope of the present analysis which is approximate anyway. Instead the analysis will be performed in two parts. In the first part is set equal to a constant. In the second part this assumption will be

investigated.

ŀ

Rewrite eq. (1):

which becomes linear in P^2 when $\stackrel{A}{P}$ is a known function. In order to arrive at a manageable solution we set $\stackrel{A}{P}$ equal to a constant, unspecified for the time being. Furthermore, only the 1st order pertubation solution is considered which is derived by substituting eq. (3):

Proceeding as earlier we get:

with the particular solution:

(13)
$$G = R^2 \frac{1}{(1+(\frac{1}{4})^2)} (1-i\frac{4}{7})$$

The solution to the homogenous equation is:

(14)
$$G = q_1(\zeta) + i q_2(\zeta)$$

where:

(15)
$$q_1(\zeta) = (a \cdot \cosh a \zeta + c \sinh a \zeta) \cos \beta \zeta - (d \cosh a \zeta + b \sinh a \zeta) \sin \beta \zeta$$

(16)
$$q_2(\zeta) = (b \cosh \zeta + d \sinh \zeta) \cos \beta \zeta + (c \cosh \zeta + a \sinh \zeta) \sinh \zeta$$

(17)
$$\alpha^2 = \frac{1+\sqrt{1+(4)^2}}{2}$$
 $\beta^2 = \frac{-1+\sqrt{1+(4)^2}}{2}$

(see Ref. 1)

Thus the complete solution is:

(18)
$$H = P_0^2 \frac{1}{1+(4)^2} (sine - \frac{1}{2} cose) + g_1(\zeta) sine + g_2(\zeta) cose$$

Boundary Condition at ζ=ξ: H=0

From the boundary condition we get:

$$q_1(\xi) = \frac{-\frac{1}{4}}{1+(\frac{1}{4})^2}$$

$$q_2(\xi) = \frac{(\frac{1}{4})^2}{1+(\frac{1}{4})^2}$$

which gives:

(19)

$$d = d_0 + x_0 - x_1 b$$

where

(20)
$$C_0 = \frac{2(\frac{1}{4})}{1+(\frac{1}{4})^2} + \frac{1}{\cosh 2\pi \sin 3\pi - \sin 3\pi \cos 3\pi}$$

(21)
$$d_0 = \frac{2(4)}{1+(4)^2} + \frac{4 \sinh_4 \xi \cdot \cos \beta \xi + \cosh_4 \xi \cdot \sin \beta \xi}{\cosh 2 u \xi - \cos 2 \beta \xi}$$

(22)
$$x_i = \frac{\sinh 2a\xi}{\cosh 2a\xi - \cos 2\beta\xi}$$

Boundary Condition at [=0, eq. (10)

Introducing eq. (18) into eq. (10) and setting \(\zeta = 0 \) gives:

(24)
$$\alpha = \frac{\left[\frac{1}{2} + \alpha x_1 + \beta x_2\right] \left[-\lambda + \alpha c_2 - \beta d_2\right] + \left[\beta x_1 - \alpha x_2\right] \left[\frac{1}{2} + \alpha x_1 + \beta x_2\right]^2 + \left[\beta x_1 - \alpha x_2\right]^2}{\left[\frac{1}{2} + \alpha x_1 + \beta x_2\right]^2 + \left[\beta x_1 - \alpha x_2\right]^2}$$

(25)
$$b = \frac{[\frac{1}{2} + \alpha x_1 + \beta x_2][\frac{1}{2} + \alpha x_1 + \beta x_2]^2 - [\beta x_1 - \alpha x_2][-\lambda + \alpha x_2 - \beta x_2]}{[\frac{1}{2} + \alpha x_1 + \beta x_2]^2 + [\beta x_1 - \alpha x_2]^2}$$

where

(26)
$$\lambda = \frac{1}{1+(4)^2} \left[\frac{1}{2} \lambda^2 (1 + \lambda^2 \xi) + \lambda^2 \right]$$

Together with eq. (19) this defines the arbitrary constants in eq. (15) and (16), thus completing the solution of Reynolds equation.

Force Calculation

The radial and tangential force components are:

$$F_{r} = -2P_{a}R^{2}\int_{0}^{\xi}\int_{0}^{2\pi}P\cos\theta\,d\theta\,d\zeta = -2P_{a}R^{2}\varepsilon\int_{0}^{\xi}\int_{0}^{2\pi}\frac{H}{R}\cos\theta\,d\theta\,d\zeta$$

$$F_{t} = 2P_{a}R^{2}\int_{0}^{\xi}\int_{0}^{2\pi}P\sin\theta\,d\theta\,d\zeta = 2P_{a}R^{2}\varepsilon\int_{0}^{\xi}\int_{0}^{2\pi}\frac{H}{P_{a}}\sin\theta\,d\theta\,d\zeta$$

where H is given by eq. (18) and P by eq. (4). Then:

$$\frac{4E}{RDLRE} = \frac{(1)^{2}}{1+(1)^{2}} \frac{4[(1+a)^{2}]^{2}-1}{3a^{2}} = \frac{2}{5} \int_{1+a^{2}(\xi-\xi)}^{\xi} \frac{q_{2}(\xi) d\xi}{\sqrt{1+a^{2}(\xi-\xi)}}$$

$$\frac{4F_{c}}{70LP_{c}} = \frac{4[(1+a\xi)^{3}-1]}{1+(4)^{3}} + \frac{2}{\xi} \int_{1+a^{2}(\xi-\xi)}^{\xi} \frac{q_{i}(\xi) d\xi}{\sqrt{1+a^{2}(\xi-\xi)}}$$

The integrals are evaluated by numerical integration.

The attitude angle

is given by:

(29)
$$Q = Arctan(\frac{5}{5})$$

The total bearing load is given by:

$$(30) \qquad \qquad \bigvee = \sqrt{F_r^2 + F_t^2}$$

Curves of the attitude angle \emptyset and the dimensionless bearing load $\frac{4W}{NDLRE}$ are given in Fig. 1-24 for $P = \Lambda$. (i. e. $P = P_a$) and for $P = R_{aM}$.

where $P_{o,aV}$ is the average value of P_o and consequently of P. The average value of P_o is:

(31)
$$P_{0,av} = \frac{2[(1+a^2\xi)^{\frac{3}{2}}-1]}{3a^2\xi}$$

No Feeding, $\Lambda_t=0$ In this case we get:

$$\alpha = \frac{x_1 c_0 - x_0 d_0}{x_1^2 + x_0^2} = \frac{\Lambda}{1 + \Lambda^2} \cdot \frac{\Lambda \sinh a\xi \cdot \sin \beta \xi - \cosh a\xi \cdot \cos \beta \xi}{\sinh^2 a\xi + \cos^2 \beta \xi}$$

$$b = \frac{x_1 c_0 + x_1 d_0}{x_1^2 + x_2^2} = \frac{\Lambda}{1 + \Lambda^2} = \frac{\Lambda \cosh d\xi \cdot \cosh \xi + \sinh d\xi \cdot \sinh d\xi}{\sinh^2 d\xi + \cos^2 \beta \xi}$$

and therefore c = d = 0. Comparing these results to Ref. 1 it is seen that $A = \frac{A}{1+A^2}B$ and $b = \frac{A}{1+A^2}A$. Thus the present analysis reduces to Ref. 1 (the 1st order pertubation solution) for the case of $A_t = 0$.

No Rotation,
$$\Lambda=0$$

In this case $a=c=0$ and

$$b = -\frac{1}{\cosh \xi} \cdot \frac{\sinh \xi}{\cosh \xi}$$

$$d = -\frac{\cosh \xi}{\sinh \xi} \cdot b = \frac{1}{\cosh \xi} \cdot \frac{\sinh \xi}{\cosh \xi}$$

Therefore the tangential force $F_t = 0$, i.e., Q = 0, and the bearing load becomes equal to $\mathbf{F}_{\mathbf{r}}$. We get:

$$\frac{4W}{\pi D L R \epsilon} = \frac{3a^2}{\xi \left[\cosh \xi + \frac{1}{4a} \sinh \xi\right]} \int_{V+a^2(\xi-\xi)}^{\xi} d\xi$$

or

(32)
$$\frac{4W}{\pi DLRE} = \frac{3\mu}{\xi \left[\cosh\xi + \frac{2}{4}\sinh\xi\right]} \left\{ e^{\frac{1}{2}\left[\psi(\sqrt{\frac{1}{\mu}+\xi}) - \psi(\frac{1}{\mu})\right] - \frac{\sqrt{\pi}}{2}} e^{\frac{1}{2}\left[\phi(\sqrt{\frac{1}{\mu}+\xi}) - \phi(\frac{1}{\mu})\right]} \right\}$$

where

$$\psi(x) = \int_{a}^{x} e^{t^{2}} dt$$

$$\varphi(x) = erf(x) = \frac{2}{M} \int_{a}^{x} e^{-t^{2}} dt$$

This may be compared to Ref. 3 by means of the following equations:

$$\bar{\zeta} = \frac{\xi \cdot \Lambda^{2}}{\rho^{2}}$$

$$U = \sqrt{\frac{\xi(1+\bar{\zeta})}{\bar{\zeta}}(\sqrt{2}-1)} = \frac{1}{\rho^{2}}$$

Then eq. (32) may be rewritten:

$$\frac{4W}{\pi DLRE} = \frac{3}{U} \left\{ \frac{e^{u^2} \left[\psi(\sqrt{U_1^2 E}) - \psi(u) \right] - \frac{\sqrt{2}}{2} \left[\phi(\sqrt{U_1^2 E}) - \phi(u) \right]}{\xi \cosh \xi + \xi} \right\}$$

which is the same as eq. (19A), page 259, of Ref. 3.

A Check on the Assumption P = constantSince $P_0 = \sqrt{1 + p^2(\xi - \zeta)}$ is reasonably linear we shall substitute linear

expressions for P_0 and AP_0 into eq. (5) and thereby obtain an indication of the validity of the previous assumption P = constant.

Homogenous Equation

In eq. (12) we introduce the approximation

(33)
$$\frac{1}{8} = \Lambda \left[\sqrt{1+\mu\xi} + \frac{1}{5} (1-\sqrt{1+\mu\xi}) \zeta \right] = \Lambda \alpha + \frac{1}{4}$$

where

Furthermore set:

(35a)
$$z=1+i\frac{A}{B}=1+i(Ax+\frac{2}{4})$$
 $A+0$

Then the homogenous part of eq. (12) becomes:

with the solution:

$$G = \sqrt{z} \left[A \cdot J_{\frac{1}{2}} (\frac{2}{3}qz^{\frac{3}{2}}) + B \cdot J_{\frac{1}{2}} (\frac{2}{3}qz^{\frac{3}{2}}) \right]$$

Since Z is a complex variable this expression is rather cumbersome to evaluate. Instead the following approximation shall be used:

(37)
$$G = z^{-1/4} \left[A \cdot \cos \left(\frac{2}{3} q z^{\frac{3}{4}} \right) + B \cdot \sin \left(\frac{2}{3} q z^{\frac{3}{4}} \right) \right]$$

To evaluate this approximation insert eq. (37) into eq. (36) to get:

(38)
$$(\frac{1}{6}z^{-2} - q^2z)G + q^2zG \cong 0$$

Comparing the real and the imaginary components:

(39) real part:
$$q^2 \cong q^2 \left[1 - \frac{5}{16} \frac{1 - (1 + \frac{1}{6})^2}{q^2 \left[1 + (1 + \frac{1}{6})^2 \right]^2} \right]$$

(40) imaginary part:
$$\left(\Lambda_{\mathcal{X}} + \frac{1}{4}\right) \cong \left(\Lambda_{\mathcal{X}} + \frac{1}{4}\right) \left[1 + \frac{5}{8} \frac{1}{q^2 \left[1 + \left(\Lambda_{\mathcal{X}} + \frac{1}{4}\right)^2\right]}\right]$$

Thus for eq. (37) to be a good approximation the remainders inside the above brackets must be small compared to unity. The maximum values of the remainders are:

(41) Max. remainder for real part:
$$\frac{5}{16} \frac{|-\int_{1}^{2} \chi^{2}}{q^{2} [1+\int_{1}^{2} \chi^{2}]^{2}}$$

(42) Max. remainder for imaginary part:
$$\frac{5}{8} \frac{1}{q^2[1+\sqrt{2}\chi^2]^2}$$

These equations have been plotted in Fig. 13-20 for a few representative values of Λ_t , V and Λ and thus indicates the regions where the results of the analysis is valid.

Returning to eq. (37) we set:

$$\frac{2}{3}qz^{3/2}=\alpha+i\beta$$

and

$$z^{-1} = \chi + i\delta$$

From eq. (35a) we get:

(43)
$$\alpha^2 = \frac{4\alpha^2}{9} \left[\frac{-(3(\frac{1}{4})^2 - 1) + \sqrt{(1 + (\frac{1}{4})^2)^3}}{2} \right]$$

(44)
$$\beta^2 = \frac{4q^2}{q} \left[\frac{(3(\frac{1}{R})^2 - 1) + \sqrt{(1 + (\frac{1}{R})^2)^3}}{2} \right]$$

(45)
$$y^2 = \frac{1 - \sqrt{2} \left(1 + \sqrt{1 + (\frac{1}{4})^2} \right)}{2 \left[1 + (\frac{1}{4})^2 \right]^{\frac{1}{4}}}$$

(46)
$$\delta^{2} = \frac{1 + \sqrt{2} \left(1 + \sqrt{1 + \left(\frac{1}{2}\right)^{2}}\right)^{2}}{2 \left[1 + \left(\frac{1}{2}\right)^{2}\right]^{2}}$$

where

$$(47) \qquad = 1 + \frac{7}{4}$$

Introducing the above equations into eq. (37), setting A = a+ib and B = c+id and using eq. (12a) yields:

(48)
$$g_1(\zeta) = a[y\cos a \cosh \beta + \delta \sin a \sinh \beta] - b[\delta \cos a \cosh \beta - y \sin a \sinh \beta]$$

+ $c[y\sin a \cosh \beta - \delta \cos a \sinh \beta] - d[\delta \sin a \cosh \beta + y \cos a \sinh \beta]$

(49)
$$q_2(\zeta) = \alpha[d\cos a \cosh \beta - \gamma \sin a \sinh \beta] + b[\gamma \cos a \cosh \beta + d \sin a \sinh \beta]$$

$$+ c[d \sin a \cosh \beta + \gamma \cos a \sinh \beta] + d[\gamma \sin a \cosh \beta - d \cos a \sinh \beta]$$

Complete Equation

A particular solution to the complete inhomogenous eq. (12) can be found either by using the substitution given by eq. (35a) to obtain a series solution or by proceeding with the homogenous solution by means of variation of parameters. Neither method yields very practical results. Instead we return to eq. (5) and make the following approximations:

$$\frac{\Lambda}{P_0} = \frac{1}{\sqrt{1 + p^2 \xi} + \frac{1}{\xi} (1 - \sqrt{1 + p^2 \xi}) \zeta} = \frac{\Lambda^2 \times q}{\Lambda q - \zeta}$$

$$\Lambda P_0 = \frac{\Lambda}{\varkappa} \cdot \frac{\sinh(\xi - \zeta) + \varkappa \sinh \zeta}{\sinh \xi}$$

Note that for $\xi < 1$ these two approximations for P_0 are nearly identical. Then a particular solution of eq. (5) is:

(50)
$$H = \frac{\Lambda/2x}{(1+\frac{R^2x^2}{2})\sinh\xi} (\zeta-\Lambda q) \left[\cosh(\xi-\zeta) - x\cosh\zeta \right) \sin\theta + \frac{4x^2}{2} (\sinh(\xi-\zeta) + x\sinh\zeta) \right]$$

Combining eq. (11), eq. (48), eq. (49), and eq. (50) gives the complete solution to eq. (5).

Boundary Condition at 5=5: H=0

The boundary condition becomes:

(52)
$$q_{2}(\xi) = \frac{\int_{\xi}^{2} d\xi}{1 + \int_{\xi}^{2} d\xi} = \alpha \left[\int_{\xi}^{2} (\cos \theta_{1} - \theta_{1} \sin \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \theta_{2} \cos \theta_{1} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2} + \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{1}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{1}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{1}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{1}) + \int_{\xi}^{2} (\cos \theta_{1} - \cos \theta_{2$$

where ϕ_i , β_i , γ_i and δ_i are derived from eq. (43)-(46) by setting $\zeta = \xi$ (i.e., $P_0 = 1$).

Solving eq. (51) and (52) with respect to c and d yields:

(53)
$$C = C_0 - \lambda_1 a - \lambda_2 b$$

$$(54) d = d_0 + \lambda_2 a - \lambda_1 b$$

where:

(55)
$$C_0 = \frac{2[(\chi_1 \cdot q_1(\xi) + \delta_1 \cdot q_2(\xi)) \sin q_1(\cosh \beta_1 + (\chi_1 \cdot q_2(\xi) - \delta_1 \cdot q_1(\xi)) \cos q_1 \sin h \beta_1]}{(\chi_1^2 + \delta_1^2)(\cosh 2\beta_1 - \cos 2\alpha_1)}$$

(56)
$$d_{\bullet} = \frac{2[(\chi_{1} \cdot q_{2}(\xi) - d_{1} \cdot q_{1}(\xi)) \sin q_{1} \cos h\beta_{1} - (\chi_{1} \cdot q_{1}(\xi) + d_{1} \cdot q_{2}(\xi)) \cos q_{1} \sin h\beta_{1}]}{(\chi_{1}^{2} + d_{1}^{2})(\cosh 2\beta_{1} - \cos 2\alpha_{1})}$$

(57)
$$\lambda_1 = \frac{\sin 2\alpha_1}{\cosh 2\beta_1 - \cos 2\alpha_1}$$

(58)
$$\lambda_z = \frac{\sinh 2\beta_1}{\cosh 2\beta_1 - \cosh 2\alpha_1}$$

Boundary Condition at $\zeta=0$, see eq. (10)

Introduce the following constant:

$$(59) \qquad d_0 = \left(d\right)_{\xi=0}$$

$$(60) \qquad \beta_{\bullet} = (\beta)_{\xi=0}$$

(61)
$$y_0 = (y)_{\xi=0}$$

(62)
$$d_0 = (d)_{\xi=0}$$

(63)
$$d_0' = \left(\frac{du}{d\zeta}\right)_{\zeta=0} = \frac{1}{3} \frac{\xi_M}{1-M} \cdot \frac{\left(-2 + \sqrt{1 + (\Delta_M)^2}\right)}{d_0}$$

(64)
$$\beta_0' = (\frac{d\beta}{d\zeta})_{\xi=0} = \frac{1}{3} \frac{\xi_{\mathcal{X}}}{1-\chi} \frac{(2+\sqrt{1+(\Lambda_{\mathcal{X}})^2})}{\beta_0}$$

(65)
$$\delta_{0}^{2} = \left(\frac{1}{4} \frac{1}{2}\right)^{\frac{2}{3}-2} = \frac{4}{3} \left[\frac{1}{2} \left(\frac{1}{2} \left(1 + \frac{1}{2} \frac{1}{2} \right) \right)^{\frac{1}{2}} - \sqrt{1 + \frac{1}{2} \frac{1}{2}} \left(1 - \sqrt{\frac{1}{2} \left(1 + \frac{1}{2} \frac{1}{2} \right)} \right) \right] / \frac{1}{2} \left(1 + \frac{1}{2} \frac{1}{2} \right)^{\frac{1}{2}}$$

(66)
$$Q'_{i} = \left(\frac{q_{i}^{2}}{q_{i}^{2}}\right)^{2m} = \frac{q_{i}}{q_{i}^{2}} \left[-\frac{1}{2} \left(\frac{1}{2} \left(1 + \frac{1 + \sqrt{2} x_{i}}{1 + \sqrt{1 + \sqrt{2} x_{i}}} \right) - \sqrt{1 + \sqrt{2} x_{i}} \left(1 + \sqrt{\frac{1}{2} \left(1 + \frac{1 + \sqrt{2} x_{i}}{1 + \sqrt{2} x_{i}} \right)} \right) \right] \sqrt{Q'_{i} \left(1 + \sqrt{2} x_{i}^{2} \right)_{g_{i}}}$$

(68)
$$g = d_0 \cos u_0 \cosh \beta_0 - \gamma_0 \sin u_0 \sinh \beta_0$$

(72)
$$g' = d_0' \cos d_0 \cosh \beta_0 - \chi_0' \sin d_0 - \sin \beta_0 - d_0' \tau - \beta_0' \delta$$

(73)
$$d'=\chi'$$
 s ind, cosh β_0 - d_0 cosa, sinh β_0 + $d_0'\nu$ - β'_0 g

$$(75) \qquad S = \frac{\sqrt{2} \times 9}{2}$$

(76)
$$\gamma = \nu - \lambda_1 s - \lambda_2 \tau$$

(77)
$$\eta = g + \lambda_2 \delta - \lambda_1 \tau$$

(78)
$$\psi' = \nu' - \lambda_1 \delta' - \lambda_2 \tau'$$

(79)
$$\eta' = g' + \lambda_1 \delta' - \lambda_1 \tau'$$

(80)
$$\Omega = \frac{\Lambda_{\text{EX}}}{1+S^2} \left[\frac{\cosh \xi - \chi}{\sinh \xi} \left(1 + \Lambda q \cdot \frac{\Lambda_{\text{EX}}}{2 + \epsilon} \right) + \Lambda q \right] + \left(\delta' - \frac{\Lambda_{\text{EX}}}{2 + \epsilon} \delta \right) c_{\bullet} - \left(\tau' - \frac{\Lambda_{\text{EX}}}{2 + \epsilon} \tau \right) d_{\bullet}$$

Then we get from the boundary condition eq. (10):

(82)
$$\alpha = \frac{\Omega \left[\frac{1}{2} \psi - \psi'\right] + \left(\Gamma - \frac{3}{2}\right) \left[\frac{1}{2} \eta - \eta'\right]}{\left[\frac{1}{2} \psi - \psi'\right]^2 + \left[\frac{1}{2} \eta - \eta'\right]^2}$$

(83)
$$b = \frac{(\Gamma - \frac{3r^2}{2}) \left[\frac{\lambda^2}{2r} \gamma - \gamma^2 \right] - \Omega \left[\frac{\lambda^2}{2r} \gamma - \gamma^2 \right]}{\left[\frac{\lambda^2}{2r} \gamma - \gamma^2 \right]^2}$$

Force Calculation

The radial and tangential force components are:

(84)
$$F_{\mu} = -2P_{\alpha}R^{2} \int_{0}^{5} \int_{0}^{2\pi} \frac{H}{P} \cos \theta \, d\zeta$$

(85)
$$F_t = 2P_R R^2 \epsilon \int_0^{\epsilon} \int_{a}^{2R} \frac{H}{R} \sin \alpha \, d\alpha \, d\zeta$$

where:

(86)
$$H = \left\{ \frac{\Lambda/2x}{(1+S^2)\sinh\xi} (\zeta - \Lambda q)(\cosh(\xi - \zeta) - x\cosh\zeta) + g_1(\zeta) \right\} \sin\theta$$

$$+ \left\{ S \frac{\Lambda/2x}{(1+S^2)\sinh\xi} (\zeta - \Lambda q)(\sinh(\xi - \zeta) + x\sinh\zeta) + g_2(\zeta) \right\} \cos\theta$$

(87)
$$P_0 = \sqrt{1 + x^2(\xi - \zeta)}$$

and $g_1(\zeta)$ and $g_2(\zeta)$ are given by eq. (48) and (49). Then:

(88)
$$\frac{4F_{\epsilon}}{RDLR\epsilon} = -\frac{2}{\xi} \int_{\xi}^{\xi} \frac{5 \cdot (1+5^{2}) \sin k (\xi - L) + \alpha \sinh (\xi - L) + \alpha \sinh (\xi - L)}{\sqrt{1+q^{2}(\xi - L)}} d\zeta$$

(89)
$$\frac{45}{\pi DLRE} = \frac{2}{5} \int_{0}^{5} \frac{\frac{1}{1+5^{3}} \frac{1}{1+5^{3}} \frac$$

These integrals are evaluated numerically. The total force is:

(90)
$$W = \sqrt{F_r^2 + F_r^2}$$

and the attitude angle is determined by:

(91)
$$Q = Arctan(\frac{F_0}{F_0})$$

FIG. 13

APPROVED DISTRIBUTION LINES FOR UNCLASSIFIED INCREMICAL PROPERTY TABLED UNDER CAR LIBERTRATED MARIEUS CONTRACES

GAS LUBRICATION MARKETOS CONTRACTOS				Chief of Risearch and Development		Tice of Assistant Director	
Contract them 3730(a) = Ciol-131				Office, Chief of Staff Department of the Army Pentagon Building		(Army Reactors) Division of Reseter Buvileyment U. S. Atomic Energy Consission	
				Hashington 25, D. C.	1		
Chief of Mayal Research		Director			•	Attm: Mr. Clarence B. Miller, Jr.	5
Department of the Havy		Maral Research Laboratory		Commandiag General			•
Washington 25, D. C.		Washington 25, D. C.	6	U. S. Army Regimeer SkD Laboratories		Mr. S. G. Mordlinger, Chief	
Attm: Code 438		Attm: Code 2000	ì	Fort Belvoir, Virginia		Regimeering Development Bronch	
k23	1	5230	•	Attn: W. M. Crim, Buslear Power		Reactor Development Division	
429 466	5	Special Projects Office		Field Office	2	U. S. Atomic Buergy Counterion	
400	+	Department of the Bayy				Washington 25, D. C.	1
Commading Officer		Washington 25, D. C.		Director U. S. Army Engineer Research			
Office of Haval Research		Attn: Code STR3-A (D. Gold)	1	and Development Laboratory		Seedquarters Library	
Branch Office		, , , , , , , , , , , , , , , , , , ,	_	Fort Belvoir, Virginia	_	U. S. Atomio Bergy Counteries	1
Tenth Floor		Kond, Boarings and Souls Branch		Atta: Technical Documents Center	1	Washington, D. C.	
The John Crerar Library Bldg.		U. S. Mavel Engineering Experiment		Commander		Chief, Division of Engineering	
86 East Randolph Street		Station		Army Rocket & Guided Missile Agency		Maritime Administration	
Chicago, Illinois	1	Ammagolis, Maryland		Redstone Arestal, Alabam		GAO Building	
		Attn: Code 851 (Watt V. Smith)	2	Atta: Technical Library	1	Washington 25, D. C.	1
Commading Officer					•		_
Office of Mayal Research		Material Laboratory Library		MED - AROD		Cryogonic Engineering Laboratory	
Branch Office		Building 291, Code 9128		Box CM, Duke Station		National Dureau of Standards	
346 Brondway		New York Haval Shippard Brooklyn 1, New York	1	Durham, Morth Caroline	1	Boulder, Coloredo	
New York 13, New York	1	Brooklyk 1, New 10rk	-			Atta: Library	1
Commanding Officer		Library		Chief of Staff, U. S. Air Porce			
Office of Mayal Research		Technical Reports Section		The Pentagon		Mr. Earold Messing	
Branch Office		U. S. Haval Postgraduate School		Weshington 25, D. C.	_	Maticaal Aerometics and Space Administration	
Box 39, Nevy #100		Monterey, California	1	Atta: APPER-AS/M	1	1512 E. Street, F. V.	
Fleet Post Office				Commeder		Washington 25, D. C.	5
New York, Br / York	ı	Commanding Officer		Air Force Office of Scientific Research			
		U. S. Havel Avionics Facility		Washington 25, D. C.		Mr. Maund E. Risson	
Commading Officer		Indianapolis 18, Indiana	_	Atta: SEA	1		
Office of Maval Research		Attm: J. G. Weir	2		_	Lovis Research Center	
Breach Office		Director		Commuter		Mational Aeronautics and Space	
1030 Bast Green Street		U. S. Haval Boiler and Turbine Lab.		Aeromeutical Systems Division		Administration	
Pasadona 1, California	-	Neval Base		of the Air Force Systems Command		21000 Brookpark Road	_
Community Officer		Philadelphia 12, Pennsylvania	1	Wright-Patterson AF Base, Ohio		Cleveland, Ohio	1
Office of Mayal Research			_	Atta: AMCHL-2, J. L. Morris	5	Mr. Eulolph E. Beyer	
Branch Office		Office of Chief of Ordnesce		AMMED, P. C. Manlon	Ť	George C. Marchall Space Flight Con-	
1000 Geary Street		Research and Development Division		ASSET-1, D. L. McFadden, Jr.	-	Intional Agrometics and Space	_
Sam Prancisco 9, California	1			ARD (AMERICOL)		Administration	
		Washington 25, D. C.	_	Atti: E. V. Maddary		Quidence and Control Division	
Chief, Bureau of Shipe		Attn: Norma L. Kleis	1	Wright-Putterson AF Base, Chio	1	Cyro-Stabiliser Branch	
Department of the Havy		m . s . s . s . s			-	Busteville, Alaboua	5
Washington 25, D. C. Attm: Code 6448 (James C. Reid, Jr.)		Fuels & Lubricants Section Research Brench		Armed Services Technical Information			
ATTEL COME ONE (James C. Reid, Jr.)	2	Research & Development Division		Agincy		Mr. X. V. Savage	
Chief, Bureau of Mayal Weapons		Office, Chief of Ordnessee		Arlington Sall Station		Oak Ridge Estional Laboratory	
Department of the Mary		Attn: Mr. Romald S. Streets		Arlington 12, Virginia	10		
Washington 25, D. C.		4th Floor, Poutagon Annex #2				Oak Ridge, Tempessee	1
Attm: Code RAAE-3431 (G. D. Morman)	2	Washington 25, D. C.	1				
	-	· • •					

Page 2

Chief, Technical Information Service Extension F. O. Box 62 Oak Ridge, Tennecece Attm: Mulvim S. Day

Applied Physics Laboratory Johns Hopkins University Silver Swing, Haryland Atta: George L. Saielsted, Supr., Tech., Reports Group

Department of Chemical Engineering Her York University Her York 53, Her York Attn: James J. Barker, Assoc, Prof. of Busiesr Engineering

Professor A. Charmes The Technological Institute Northwestern University Evanston, Illinois

Dr. Richard B. Horrison Advanced Research Engineer 1207 South University Aven Am Arbor, Michigan

Resident Representative Office of Buval Research c/o University of Pennsylvania yi36 Walnut Street Palladelphia b, Pennsylvania

Professor P. R. Trumpler Town School of Civil and Hebenical Regissering University of Pennsylvania Philadolphia, Pennsylvania

Mr. G. K. Fischer Research Laborra oh laboratories for the Research Laboratorius I --Ingineering Sciences
Thorston Ball
University of Virginia
Charlottesville, Virginia

Jet Propulsion Laboratory California Institute of Technology 1800 Cak Grove Avenue Passdom, California Atta: Dr. John H. Laub Library

Illinois Institute of Technology Chicago 16, Illinois	
Atta: Professor L. H. Tao	1
Professor M. C. Shaw, Bond	
Department of Machanical Ingineeris	4
Carnegie Institute of Technology	_
Pitteburgh 13, Pennsylvenia	1

Engineering Projects Laboratory Hausschusetts Institute of Technology Combridge 39, Massachusetts Atta: Dr. R. W. Ham (Seem 3-559 A) 1

Massachusetts Institute of Submolagy Instrumentation Inhoratory 68 Albany Street Cambridge 39, Massachusetts Atts: Library, W1-109

Professor P. F. Martinessi Stevens Institute of Technology Hobolem, New Jersey

Battelle Mesorial Institute 505 King Avenue Columbus 1, Ohio Atta: Dr. Russell Dayton

Franklin Institute Laboratory for Research and Develop Philadelphia, Pennsylvania Attm: Professor D. B. Fuller

Library Institute of Assospees Sciences 2 Best Goth Street Sew York, New York 1

Nr. O. B. Speen for Number, Technical Staff TTT Pederal Laboratorics Division of International Telephone and Telegraph Corporation 15151 Blokeco Street Sen Formando, California

Aerojet-General Decleonics P. O. Box 86 San Remon, California Atta: Barbara H. Probert

Aerospace Corporation P. O. Box 95005 Los Ampales 45, California Atta: Aerospace Library Technical Reports Group V. J. Rennisen

Page 4

search M Sky Harbor Airport 402 South 36th Street Phoenix, Arisona Attm: Mr. E. S. Cain Librarian Mr. Milliam D. Stimmel Research Laboratories Library Allia-Chalmers Manufacturing Company Milwaubee 1, Misconsin

J. W. Fecher Division American Optical Company 1709 Baum Blvd. Pitteburgh 13, Pennsylvania

American Society of Lubrication Engineers 5 North Webseh Avenue Chicago 2, Illinois

Chairman Research Committee on Librication The American Society of Hoshanical Implantes United Emgineering Conter 365 That byth Street New York 17, New York

Mr. James R. Kerr, President Lycoming Division AVCO Stratford, Commecticut

Research Precision Meahanism Division of the Barden Corporation to Old Stricton Road Dambury, Commettent Atta: Jr. L. Miss, Vice President -Council Hanger

Booser Engineering Company Industrial Park Port Vashington, Posseylvania

Ution Division Ution Mysical The Budist Corporation 211 Sound Avenue Ution, New York Attn: Nr. Russell T. Debth Supervisory Engineer Bendix Aviation Corneration Research Laboratories Division Bouthfield, Michigan Attn: Mr. Ralph E. Larson

Nr. C. R. Adams Physics Technology Department Aero-Space Division The Bosing Company Scattle 24, Weshington

Bryant Chucking Grinder Comp 60 Clinton Avenue Springfield, Vermont Attn: Mr. Roald Comp

Caditio Gage Company P. O. New 1806 Defruit 5, Michigan Atta: Nr. J. Taylor, Project Engineer 1

Dr. Devey J. Sandell Director of Development Carrier Research and Development Co. Carrier Paylony Syracuse, New York

Chemce Vought Corporation 2 P. O. Box 5907 Attn: Nr. R. C. Blaylock
Yice Procident, (Engineering) 1

1

1

1 Caryular Corporation Defense Operations P. O. Box 757 Detroit 31, Michigan Atta: Mr. C. W. Baider

J. D. Hammahov & Ass Consulting Engineers 3908 Thin Street Houston 2, Texas

1 Mr. B. V. Birminghos Cryogenia Engineering Laboratory Entional Eurosu of Standards Boulder, Colorado

Curtise Wright Corporation Wright Association Division Department 532 Wood Ridge How Jersey Attn: W. J. Dermer Chief Project Engineering

Page 5

Daystrom Pacific 9320 Limcoln Boulevard Los Angeles by, California Attm: Robert H. Smith Special Project Engineer

Ford Instrument Company 31-10 Thomson Avenue Long Island City 1, New 1.-k Attn: Mr. Jarvis

Mr. Adolf Egli Ford Motor Company Engineering and Research Staff P. O. Box 2053 Dearborn, Michigan

Dr. John E. Mayer, Jr. Bon-Metallics Section Applied Science Department Scientific Laboratory Ford Notor Company P. O. Box 2053 Dearborn, Michigan

AiResearch Manufacturing Division The Carrett Corporation 951 8. Sepulveda Boulsvard Los Angeles, California Attn: Jerry Claser, Supervisor Machanical Lab.-Dept. 93-17

General Atomics Division General Dynamics Corporation P. C. Box 608 San Diego 12, California Atta: Mr. F. W. Simpson

Bearing and Labricant Center Generat Engineering Laboratory General Electric Company 1 River Road 2 Revertedy, New York Attn: G. R. Fox, Managar

Mr. L. V. Winn General Electric Company Aircraft Accessory Turbine Department 950 Vesters Avenue, Bldg. 3-76 Lynn, Massachusetts Research Laboratories General Hoters Corperation General Hoters Technical Conter 12 Mile and Hound Rends Warren, Hichigas Attn: Nr. B. Rolland Haki, Mochanical Development D

A. C. Spark Plug Bivision General Myters Corporation Milwaukse 1, Viceocatin Atta: Allen Envison

Hr. Walter Carow Kearfott Division Constal Precision Inc. 1150 McBride Avenue Little Falls, Her Jersey

Mr. John C. Stiles Kearfott Division Cemeral Precision Inc. 1150 MeBride Avenue Little Falls, New Jersey

Grumma Aircraft Engineering Curp. Bethyage, Long Island, New York Atta: Nr. David W. Craig, Jr. Mechanical Design Section Engineering Department

Hydromautics, Incorporated 200 Monroe Street Rockville, Maryland

International Business Machine Corp. Research Laboratory San Jose, California Attm: Dr. V. E. Langlois

Mr. B. A. Hapier, Engr. Div. Mgr. Lear, Incorporated 110 Ionia Avenue IM Grand Rapido, Michigan

Mr. L. R. Barr, V. P. Lear-Rouse Tivision Abbe Fond Elyria, Ohio

1

1

ı

1

5

3

Dr. Calus G. Goetsel, B/53-30 Bldg. 201, Plant 2, Pale Alto Lookbeed Hissiles & Space Co. P. O. Box 50k Sumnyvale, California Page 6

1

1

1

1

Dr. J. S. Autona Litton Systems, Inc. 5500 Common Avenue Wootland Bills, California

Mr. Don Mears Litten System 5500 Genega Avenue Wookland Hills, California

Mr. A. H. Thomas Astro Division The Harquardt Corporation 16555 Sattley Street Van Buye, California

Mr. Konfall Purkins Vice President (Engr) Habumail Airwart Corporation Lembert St. - St. Louis Handeigni Airport Ber 516 St. Louis 3, Massuri

Br. Seno Sternlicht Heshesical Technology Incorporate 1 Herbert Drive Lathan, How York

Hr. J. W. Lover Chief, Engineer-Inertial Components Econywell Acro Division 2600 Ridgary Read Minnespells, Minnesota

Hr. Garl F. Gresser, Jr. Birector of Research How Mitpekiro Ball Bearings, Inc. Peterborough, How Hampshire

Hrs. Alice Word, Librarian Burden Division of United Aircraft Corp. Balon Street Borwalk, Commerciant

Mr. H. Wildman, D/32Ag-5 B/5 Automotics Division North American Aviation Inc. 9150 Bast Imperial Eighnay Downsy, California

Herthery Corporation Herair Division 1001 Bart Breakmy Hartherns, California Atts: Technical Information, 3185 Mr. H. L. Simmes Hortronies A Division of Berthory Corp. 500 Bast Creagetherys Avenue Annheim, California

Hortronies A Division of Herthrep Corporation 100 Heres Street Horvood, Massenhuetts Attn: Hr. H. L. Sminson, Took. Acet. Procision Products Department

Prest & Whitmey Aircraft
Division of UNC - CAME,
P. O. Box 611
MAGLeton, Commetient
Atta: Librarian
Library, Phas. 10.0.5

Library, Ridg. 10-2-5 haito Curperetten of America Combon 2, Nov Jurcey It. Robert S. Hingler Houlevieus Bubliviniem 6535 Canaga Avenue 3 Canaga Park, California 1

1

1

1

1

Ryan Acressation) Company Attn: Inglineering Library Limitoryn Field Son Diego 18, California

Hr. M. A. Vreeland Sanderson & Purter 72 Wall Street Now York 5, New York

Jack & Heints, A Division of The Singler Corporation 1725 Bye Street, Satte 505 Vashington 6, D. C.

Mr. Paul A. Pitt, Vice President Ingineering & Recerch Solar Aircraft Company 2000 Pesific Highray San Diego 12, California

Mr. W. G. Wing Sparry Gyroscope Company C-E Great Rock, How York

Page 7

Mrs. Florence Turnbull Engineering Librarian Sporry Gyroscope Company Great Hock, New York

Sundstrand Aviation-Degree 2480 West 70th Avenue Degver 21, Colorado

Mr. E. Fred Macks Tribo-Hetics Laboratories Vermilion, Chio

Mr. James W. Salassi, President Turbocraft, Inc. 1946 S. Myrtle Avenue Monrovia, California

Universal Match Corporation Avionics Department Technical Library 4407 Cook Avenue St. Louis 13, Missouri

Mauheehn Bearings Corporation P. O. Box 346 Mauheehn, Wieconsin Attm: Mr. J. H. Gruber, Ch. Engr.

Mr. John Boyd Westinghouse Electric Corporation Research Laboratories Bast Pittsburg, Pennsylvania

Hr. H. Walter Director of Research Worthington Corporation Harrison, New Jersey

Dr. W. A. Gross Ampax Corporation 93h Charter Blvd. Redwood City, California

Professor J. Hodrey Department of Hochanical Engineering Union College Schemothely 8, New York