NASA Technical Memorandum 81700

NASA-TM-81700 19830020178

Film Thickness for Different Regimes of Fluid-Film Lubrication

Bernard J. Hamrock Lewis Research Center Cleveland, Ohio

and

Duncan Dowson
The University of Leeds
Leeds, England

LIBRARY COPY

3 1 1983

LANGLEY RESEAR
LIBRARY, MASA
HAMPTON, VIRGINIA

May 1983

			,	
				. •
				•
				-
				5

ENTER:

12 1 RM/NASA-TM-81700

DISPLAY 12/2/1

83N28449** ISSUE 17 PAGE 2761 CATEGORY 37 RPT*: NASA-TM-81700 E-209 NAS 1.15:81700 83/05/00 55 PAGES UNCLASSIFIED DOCUMENT

UTTL: Film thickness for different regimes of fluid-film lubrication ---

elliptical contacts

AUTH: A/HAMROCK, B. J.; B/DOWSON, D. PAA: B/(Leeds Univ.)

- CORP: National Aeronautics and Space Administration. Lewis Research Center,

Cleveland, Ohio. AVAIL.NTIS SAP: HC A04/MF A01

MAJS: /*FLLIPTICITY/*FILM THICKNESS/*FLUID FILMS/*FORMULAS (MATHEMATICS)/*

LUBRICATION

MINS: / FLASTIC PROPERTIES/ ELASTOHYDRODYNAMICS/ PRESSURE EFFECTS/ VISCOSITY

ABA: A.R.H.

ABS: Mathematical formulas are presented which express the dimensionless

minimum film thickness for the four lubrication regimes found in elliptical contacts: isoviscous-rigid regime; piezoviscous-rigid regime; isoviscous-elastic regime; and piezoviscous-elastic regime. The relative importance of pressure on elastic distortion and lubricant viscosity is

the factor that distinguishes these regimes for a given conjunction geometry. In addition, these equations were used to develop maps of the lubrication regimes by plotting film thickness contours on a log-log grid of the dimensionless viscosity and elasticity parameters for three values of the ellipticity parameter. These results present a complete theoretical

film thickness parameter solution for elliptical contancts in the four

ENTER:

DISPLAY 12/2/1

lubrication regimes. The results are particularly useful in initial investigations of many practical lubrication problems involving elliptical conjunctions.

. .

Film Thickness for Different Regimes of Fluid-Film Lubrication

Bernard J. Hamrock Lewis Research Center Cleveland, Ohio

and

Duncan Dowson
The University of Leeds
Leeds, England

Lewis Research Center

1983

It is evident from the discussion in previous chapters that there are a number of reasonably well-defined regimes within the full range of conditions of fluid-film lubrication of elliptical contacts. Each regime has characteristics determined by the operating conditions and the properties of the material.

The type of lubrication for a particular contact is influenced by two major physical effects: the elastic deformation of the solids under an applied load, and the increase in fluid viscosity with pressure. Therefore it is possible to have four main regimes of fluid-film lubrication, depending on the magnitude of these effects and on their importance. These four regimes are defined as

(1) <u>Isoviscous-rigid</u>: In this regime the magnitude of the elastic deformation of the surfaces is such an insignificant part of the thickness of the fluid film separating them that it can be neglected, and the maximum pressure in the contact is too low to increase fluid viscosity significantly. This form of lubrication is typically encountered in circular-arc thrust bearing pads; in industrial coating processes in which paint, emulsion, or protective coatings are applied to sheet or film

^{*}Published as Chapter 12 in Ball Bearing Lubrication by Bernard J. Hamrock and Duncan Dowson, John Wiley & Sons, Inc., Sept. 1981.

materials passing between rollers; and in very lightly loaded rolling bearings.

- (2) <u>Piezo-viscous-rigid</u>: If the pressure within the contact is sufficiently high to increase the fluid viscosity within the conjunction significantly, it may be necessary to consider the pressure-viscosity characteristics of the lubricant while assuming that the solids remain rigid. For the latter part of this assumption to be valid it is necessary that the deformations of the surfaces remain an insignificant part of the fluid-film thickness. This form of lubrication may be encountered on roller end-guide flanges, in contacts in moderately loaded cylindrical tapered rollers, and between some piston rings and cylinder liners.
- (3) <u>Isoviscous-elastic</u>: In this regime the elastic deformation of the solids is a significant part of the thickness of the fluid film separating them, but the pressure within the contact is quite low and insufficient to cause any substantial increase in viscosity. This situation arises with materials of low elastic modulus, and it is a form of lubrication that may be encountered in seals, human joints, tires, and elastomericmaterial machine elements.
- (4) <u>Piezo-viscous-elastic</u>: In fully developed elastohydro-dynamic lubrication the elastic deformation of the solids is often a significant part of the thickness of the fluid film separating them, and the pressure within the contact is high enough to cause a significant increase in the viscosity of the lubri-

cant. This form of lubrication is typically encountered in ball and roller bearings, gears, and cams.

Several authors - Moes (1965-66), Theyse (1966), Archard (1968), Greenwood (1969), Johnson (1970), and Hooke (1977) have contributed solutions for the film thickness in the four lubrication regimes, but their results have been confined largely to nominal line or rectangular contacts. The essential difference between these contributions is the way in which the dominant parameters were made dimensionless. In this chapter the film thickness is defined for the four fluid-film lubrication regimes just described for conjunctions ranging from circular to rectangular. The film thickness equations for the respective lubrication regimes come from theoretical studies reported in previous chapters on elastohydrodynamic and hydrodynamic lubrication of elliptical conjunctions. The results are valid for isothermal, fully flooded conjunctions. In addition to the film thickness equations for the various conditions a map is presented of the lubrication regimes, with film thickness contours being represented on a log-log grid of viscosity and elasticity parameters for five values of the ellipticity parameter. This chapter draws extensively on the work of Hamrock and Dowson (1979b).

12.1 Dimensionless Grouping

The representation of results of elastohydrodynamic theory

for elliptical contacts in this book in terms of the dimension-less groups (H, U, W, G, k) has been particularly helpful since the physical explanation of conjunction behavior can readily be associated with each set of numerical results. However, several authors have noted that this set of dimensionless groups can be reduced by one parameter, without any loss of generality, by using dimensionless analysis. The film thickness contours for the four fluid-film lubrication regimes can then be conveniently represented graphically by the smallest number of parameters, even though the physical meaning of each composite parameter requires careful consideration.

Johnson (1970) has pointed out that the behavior distinguishing the four lubrication regimes can be characterized by three quantities, each having the dimensions of pressure:

- (1) The reduced pressure parameter q_f , a measure of the fluid pressure generated by an isoviscous lubricant when elastic deformation is neglected
- (2) The inverse pressure-viscosity coefficient $1/\alpha$, a measure of the change of viscosity with pressure
- (3) The maximum Hertzian pressure p_{max} , the maximum pressure in a dry elastic contact

Although Johnson (1970) did not consider elliptical contacts, he did state what the nondimensional parameters for such configurations should be:

Dimensionless film parameter:

$$\hat{H} = H \left(\frac{W}{U}\right)^2 \tag{12.1}$$

Dimensionless viscosity parameter:

$$g_{V} = \alpha q_{f} = \frac{GW^{3}}{U^{2}}$$
 (12.2)

Dimensionless elasticity parameter:

$$g_E = \frac{1}{\pi} \left(\frac{3}{2}\right)^{1/3} \left(\frac{q_f}{p_{max}}\right) = \frac{W^{8/3}}{U^2}$$
 (12.3)

The ellipticity parameter $\,k\,$ remains as discussed in Chapter 3, equation (3.28). Therefore the reduced dimensionless group is (H, g_V , g_E , k).

12.2 Isoviscous-Rigid Regime

The influence of conjunction geometry on the isothermal hydrodynamic film separating two rigid solids was investigated in Chapter 6 for fully flooded, isoviscous conditions. The effect of geometry on the film thickness was determined by varying the radius ratio R_y/R_x from 1 (a circular configuration) to 36 (a configuration approaching a rectangular contact). The film thickness was varied over two orders of magnitude for conditions representative of steel solids separated by a paraffinic mineral oil. It was found that the computed minimum film thickness had the same speed, viscosity, and load dependence as the classical Kapitza (1955) solution. However, when the Reynolds

cavitation boundary condition ($\mathfrak{p}/\mathfrak{dn}=0$ and $\mathfrak{p}=0$) was introduced at the cavitation boundary, where n represents the normal coordinate to the interface between the full film and the cavitation region, an additional geometrical effect emerged. Therefore from Chapter 6 the dimensionless minimum, or central, film thickness parameter for the isoviscous-rigid lubrication regime can be written as

$$\left(\hat{H}_{\min}\right)_{IR} = \left(\hat{H}_{c}\right)_{IR} = 128 \alpha_{a} \lambda_{b}^{2} \left[0.131 \tan^{-1}\left(\frac{\alpha_{a}}{2}\right) + 1.683\right]^{2} \quad (12.4)$$

where

$$\alpha_{a} = \frac{R_{y}}{R_{x}} = \left(\frac{k}{1.03}\right)^{1/0.64}$$
 (12.5)

$$\lambda_{\rm b} = \left(1 + \frac{2}{3\alpha_{\rm a}}\right)^{-1} \tag{12.6}$$

In equation (12.4) the dimensionless film thickness parameter \hat{H} is shown to be strictly a function of the geometry of the contact R_y/R_x .

12.3 Piezo-Viscous-Rigid Regime

Blok (1952) has shown that the minimum film thickness for the piezo-viscous-rigid lubrication regime in a rectangular contact can be expressed as

$$h_{\min} = h_c = 1.66 \left(\alpha^2 \eta_0^2 u^2 R_x\right)^{1/3}$$
 (12.7)

By taking account of the ellipticity of the conjunction under consideration equation (12.7) can be rewritten as

$$h_{\min} = h_c = 1.66 \left(\alpha^2 n_0^2 u^2 R_x\right)^{1/3} (1 - e^{-0.68k})$$
 (12.8)

The absence of an applied-load term in (12.8) should be noted. When expressed in terms of the dimensionless parameters introduced in equations (12.1) and (12.2), this can be written as

$$(\hat{H}_{min})_{PVR} = (\hat{H}_{c})_{PVR} = 1.66 \text{ gy}^{2/3} (1 - e^{-0.68k})$$
 (12.9)

Note the absence of the dimensionless elasticity parameter g_{E} in equation (12.9).

12.4 Isoviscous-Elastic Regime

The influence of the ellipticity parameter k and the dimensionless speed U, load W, and materials G parameters on the minimum, or central, film thicknesses was investigated theoretically for the isoviscous-elastic regime, and the results have been presented in Chapter 11. The ellipticity parameter was varied from 1 (a circular configuration) to 12 (a configuration approaching a rectangular contact). The dimensionless speed and load parameters were each varied by one order of magnitude. Seventeen cases were considered in obtaining the dimensionless minimum-film-thickness equation

$$H_{\min} = 7.43 \text{ U}^{0.65} \text{W}^{-0.21} (1 - 0.85 \text{ e}^{-0.31 \text{k}})$$
 (12.10)

From equations (12.1) and (12.3) the general form of the dimensionless minimum-film-thickness parameter for the isoviscous-elastic lubrication regime can be expressed as

$$\hat{H}_{\min} = Ag_E^c (1 - 0.85 e^{-0.31k})$$
 (12.11)

where A and c are constants to be determined. From equation (12.1) and equation (12.3) we can write equation (12.11) as

$$H_{min} = AU^{2-2c}W^{(8/3c)-2}(1-0.85 e^{-0.31k})$$
 (12.12)
Comparing equation (12.10) with equation (12.12) gives $c=0.67$. Substituting this into equation (12.11) while solving for A gives

$$A = \frac{\hat{H}_{min}}{g_E^{0.67}(1 - 0.85 e^{-0.31k})}$$
 (12.13)

The arithmetic mean for A based on the 17 cases considered in Chapter 11 is 8.70, with a standard deviation of ± 0.05 . Therefore the dimensionless minimum—film—thickness parameter for the isoviscous—elastic lubrication regime can be written as

$$\left(\hat{H}_{\min}\right)_{TE} = 8.70 \text{ g}_{E}^{0.67} (1 - 0.85 \text{ e}^{-0.31\text{k}})$$
 (12.14)

With a similar approach the dimensionless central-film-thickness parameter for the isoviscous-elastic lubrication regime can be written as

$$(\hat{H}_c)_{IE} = 11.15 g_E^{0.67} (1 - 0.72 e^{-0.28k})$$
 (12.15)

12.5 Piezo-Viscous-Elastic Regime

In Chapter 8 the influence of the ellipticity parameter and the dimensionless speed, load, and materials parameters on the minimum and central film thicknesses was investigated theoretically for the piezo-viscous-elastic regime. The ellipticity parameter was varied from 1 to 8, the dimensionless speed parameter over nearly two orders of magnitude, and the dimensionless load parameter over one order of magnitude. Conditions corresponding to the use of solid materials of bronze, steel, and silicon nitride and lubricants of paraffinic and naphthenic oils were considered in obtaining the exponent on the dimensionless materials parameter. Thirty-four cases were used in obtaining the following dimensionless minimum-film-thickness formula:

$$H_{\min} = 3.63 \text{ U}^{0.68} \text{G}^{0.49} \text{W}^{-0.073} (1 - e^{-0.68k})$$
 (12.16)

The general form of the dimensionless minimum-film-thickness parameter for the piezo-viscous-elastic lubrication regime can be written as

$$\hat{H}_{\min} = Bg_V^d g_E^f (1 - e^{-0.68k})$$
 (12.17)

where B, d and f are constants to be determined. From equations (12.1), (12.2), and (12.3) we can write equation (12.17) as

$$H_{\min} = BG^{d}U^{2-2d-2f}W^{-2+3d+(8f/3)}(1 - e^{-0.68k})$$
 (12.18)

Comparing equation (12.16) with equation (12.18) gives d = 0.49 and f = 0.17. Substituting these values into equation (12.17) while solving for B gives

$$B = \frac{\hat{H}_{min}}{g_V^{0.49}g_E^{0.17}(1 - e^{-0.68k})}$$
 (12.19)

For the 34 cases considered in Chapter 8 for the derivation of equation (12.16) the arithmetic mean for B was 3.42, with a standard deviation of ± 0.03 . Therefore the dimensionless minimum-film-thickness parameter for the piezo-viscous-elastic lubrication regime can be written as

$$\left(\hat{H}_{\min}\right)_{PVE} = 3.42 g_V^{0.49} g_E^{0.17} (1 - e^{-0.68k})$$
 (12.20)

An interesting observation to make in comparing equations (12.9), (12.14), and (12.20) is that in each case the sum of the exponents on g_V and g_E is close to the value of 2/3 required for complete dimensional representation of these three lubrication regimes: piezo-viscous-rigid, isoviscous-elastic, and piezo-viscous-elastic.

By adopting a similar approach to that outlined here the dimensionless central-film-thickness parameter for the piezo-viscous-elastic lubrication regime can be written as

$$\left(\hat{H}_{c}\right)_{PVE} = 3.61 \text{ g}_{V}^{0.53} \text{g}_{E}^{0.13} (1 - 0.61 \text{ e}^{-0.73\text{k}})$$
 (12.21)

12.6 Procedure for Mapping the Different Lubrication Regimes

Having expressed the dimensionless minimum-film-thickness parameters for the four fluid-film lubrication regimes in

equations (12.4), (12.9), (12.14), and (12.20) we used these relationships to develop a map of the lubrication regimes in the form of dimensionless minimum—film—thickness—parameter contours. These maps are shown in Figures 12.1 to 12.3 on a log—log grid of the dimensionless viscosity and elasticity parameters for ellipticity parameters of 1, 3, and 6, respectively. The procedure used to obtain these figures was as follows:

- (1) For a given value of the ellipticity parameter, $(\hat{H}_{min})_{IR}$ as calculated from equation (12.4).
- (2) For a value of $\widehat{H}_{min} > (\widehat{H}_{min})_{IR}$ and the value of k chosen in step 1, the dimensionless viscosity parameter was calculated from equation (12.9) as

$$g_{V} = \left[\frac{\hat{H}_{min}}{1.66(1 - e^{-0.68k})}\right]^{3/2}$$
 (12.22)

This established the dimensionless minimum-film-thickness-parameter contours \hat{H}_{min} as a function of g_V for a given value of k in the piezo-viscous-rigid regime.

(3) For the values of k selected in step 1, \hat{H}_{min} selected in step 2, and g_V obtained from equation (12.22), the dimensionless elasticity parameter was calculated from the following

equation, which was derived from equation (12.20):

$$g_{E} = \begin{bmatrix} \hat{H}_{min} \\ 3.42 \text{ g}_{V}^{0.49} (1 - e^{-0.68k}) \end{bmatrix}^{1/0.17}$$
 (12.23)

This established the boundary between the piezo-viscous-rigid and piezo-viscous-elastic regimes and enabled contours of \hat{H}_{min} to be drawn in the piezo-viscous-elastic regime as functions of g_V and g_F for given values of k.

(4) For the values of k and \hat{H}_{min} chosen in steps 1 and 2 the dimensionless elasticity parameter was calculated from the following equation, obtained by rearranging equation (12.14):

$$g_{E} = \left[\frac{\hat{H}_{min}}{8.70(1 - 0.85 e^{-0.31k})}\right]^{1/0.67}$$
 (12.24)

This established the dimensionless minimum-film-thickness-parameter contour \hat{H}_{min} as a function of g_E for a given value of k in the isoviscous-elastic lubrication regime.

(5) For the values of k and \widehat{H}_{min} selected in steps 1 and 2 and the value of g_E obtained from equation (12.24), the viscosity parameter was calculated from the following equation:

$$g_{V} = \left[\frac{\hat{H}_{min}}{3.42 g_{E}^{0.17} (1 - e^{-0.68k})}\right]^{1/0.49}$$
 (12.25)

This established the isoviscous-elastic and piezo-viscous-

elastic boundaries for the particular values of $\,k\,$ and $\,\widehat{H}_{min}^{}$ chosen in steps 1 and 2.

(6) At this point, for particular values of k and \hat{H}_{min} , the contours were drawn, through the piezo-viscous-rigid, piezo-viscous-elastic, and isoviscous-elastic regimes. A new value of \hat{H}_{min} was then selected, and the new contour was constructed by returning to step 2. This procedure was continued until an adequate number of contours had been generated. A similar procedure was followed for the range of ellipticity ratios considered.

12.7 Contour Plots

The maps of the lubrication regimes shown in Figures 12.1 to 12.3 were generated by following the procedure outlined in the previous section. The contours of the dimensionless minimum-film-thickness parameter were plotted on a log-log grid of the dimensionless viscosity parameter and the dimensionless elasticity parameter for ellipticity parameters of 1, 3, and 6. The four lubrication regimes are clearly shown in these figures. The smallest contour of \hat{H}_{min} considered in each case represents the values obtained from equation (12.4), and this forms a boundary to the isoviscous-rigid region. The value of \hat{H}_{min} on the isoviscous-rigid boundary increases as the ellipticity ratio k increases.

By using Figures 12.1 to 12.3 for given values of the parameters k, g_V , and g_E , the fluid-film lubrication regime in which any elliptical conjunction is operating can be ascertained and the approximate value of \hat{H}_{min} determined. When the lubrication regime is known, a more accurate value of \hat{H}_{min} can be obtained by using the appropriate dimensionless minimum-film-thickness-parameter equation.

A three-dimensional view of the surfaces developed by using constant values of \hat{H}_{min} of 500, 2000, and 6000 is shown in Figure 12.4. The coordinates in this figure are g_E , g_V , and k. The four fluid-film lubrication regimes are clearly shown. This figure not only defines the regimes of fluid-film lubrication clearly for elliptical contacts, but it also indicates in a single illustration how the parameters g_V , g_E , and k influence the dimensionless minimum-film-thickness parameter.

12.8 Closure

Relationships for the dimensionless minimum film thickness for the four lubrication regimes found in elliptical contacts have been developed and expressed as

(1) <u>Isoviscous-rigid regime</u>:

$$\left(\hat{H}_{\min}\right)_{IR} = \left(\hat{H}_{c}\right)_{IR} = 128 \ \alpha_{a} \lambda_{b}^{2} \left[0.131 \ \tan^{-1}\left(\frac{\alpha_{a}}{2}\right) + 1.683\right]^{2}$$
 (12.4)

where

$$\alpha_{a} = \frac{R_{y}}{R_{x}} = \left(\frac{k}{1.03}\right)^{1/0.64}$$
 (12.5)

$$\lambda_{\rm b} = \left(1 + \frac{2}{3\alpha_{\rm a}}\right)^{-1} \tag{12.6}$$

(2) Piezo-viscous-rigid regime:

$$(\hat{H}_{min})_{PVR} = 1.66 g_V^{2/3} (1 - e^{-0.68k})$$
 (12.9)

(3) Isoviscous-elastic regime:

$$\left(\hat{H}_{\min}\right)_{TE} = 8.70 \text{ g}_{E}^{0.67} (1 - 0.85 \text{ e}^{-0.31k})$$
 (12.14)

(4) Piezo-viscous-elastic regime:

$$\left(\hat{H}_{\min}\right)_{\text{PVE}} = 3.42 \text{ g}_{\text{V}}^{0.49} \text{g}_{\text{E}}^{0.17} (1 - e^{-0.68k})$$
 (12.20)

The relative importance of the influence of pressure on elastic distortion and lubricant viscosity is the factor that distinquishes these regimes for a given conjunction geometry.

In addition, these equations have been used to develop maps of the lubrication regimes by plotting film thickness contours on a log-log grid of the dimensionless viscosity and elasticity parameters for three values of the ellipticity parameter. These results present a complete theoretical film-thickness-parameter solution for elliptical contacts in the four lubrication regimes. The results are particularly useful in initial investigations of many practical lubrication problems involving elliptical conjunctions.

SYMBOLS

```
constant used in equation (3.113)
Α
 relaxation coefficients
D*, L*, M*
 drag area of ball, m<sup>2</sup>
A_{v}
 semimajor axis of contact ellipse, m
a
 a/2m
a
 total conformity of bearing
 semiminor axis of contact ellipse, m
Ь
 b/2m
b
 dynamic load capacity, N
C
 drag coefficient
C,,
 constants
c_1, \ldots, c_8
 19,609 \text{ N/cm}^2 (28,440 \text{ lbf/in}^2)
 number of equal divisions of semimajor axis
\overline{c}
 distance between race curvature centers, m
D
 material factor
ñ
\overline{D}
 defined by equation (5.63)
 Deborah number
De
 ball diameter, m
 d
 number of divisions in semiminor axis
 overall diameter of bearing (Figure 2.13), m
 d_{\mathbf{a}}
 bore diameter, m
 d<sub>b</sub>
 pitch diameter, m
 pitch diameter after dynamic effects have acted on ball, m
 ďe
 d<sub>i</sub>
 inner-race diameter, m
 do
 outer-race diameter, m
```

E	modulus of elasticity, N/m ²
E' .	effective elastic modulus, $2 / \left(\frac{1 - v_a^2}{E_a} + \frac{1 - v_b^2}{E_b} \right)$, N/m ²
Ea	internal energy, m ² /s ²
₹ E	processing factor
E ₁	$[(\widetilde{H}_{min} - H_{min})/H_{min}] \times 100$
€ .	elliptic integral of second kind with modulus $(1 - 1/k^2)$
.	approximate elliptic integral of second kind
e	dispersion exponent
F	normal applied load, N
F*	normal applied load per unit length, N/m
~	lubrication factor
F	integrated normal applied load, N
F _C	centrifugal force, N
F _{max}	maximum normal applied load (at $\psi = 0$), N
Fr	applied radial load, N
F _t	applied thrust load, N
ς F _ψ	normal applied load at angle ψ , N
Ŧ	elliptic integral of first kind with modulus $(1 - 1/k^2)^{1/2}$
$ar{m{\mathscr{F}}}$	approximate elliptic integral of first kind
f	race conformity ratio
f _b	rms surface finish of ball, m
f _r	rms surface finish of race, m
G	dimensionless materials parameter, αE
G*	fluid shear modulus, N/m ²
€	hardness factor
g	gravitational constant, m/s ²

9 _E	dimensionless elasticity parameter, W ^{8/3} /U ²
g _V	dimensionless viscosity parameter, GW^3/U^2
Н	dimensionless film thickness, h/R _x
Ĥ	dimensionless film thickness, $H(W/U)^2 = F^2 h/u^2 \eta_0^2 R_x^3$
Н _с	dimensionless central film thickness, h _c /R _x
H _{c,s}	dimensionless central film thickness for starved
	lubrication condition
H _f	frictional heat, N m/s
H _{min}	dimensionless minimum film thickness obtained from EHL
	elliptical-contact theory
H _{min,r}	dimensionless minimum film thickness for a rectangular
	contact
H _{min,s}	dimensionless minimum film thickness for starved
	lubrication condition
Ĥ _C	dimensionless central film thickness obtained from
	least-squares fit of data
₩ _{min}	dimensionless minimum film thickness obtained from
	least-squares fit of data
H _c	dimensionless central-film-thickness - speed parameter,
	н _с и ^{-0.5}
H _{min}	dimensionless minimum-film-thickness - speed parameter,
	H _{min} U-0.5
H _O	new estimate of constant in film thickness equation
h	film thickness, m
h _c	central film thickness, m
h _i	inlet film thickness, m

h _m	film thickness at point of maximum pressure, where
111	dp/dx = 0, m
h _{min}	minimum film thickness, m
h _O	constant, m
Id	diametral interference, m
I _p	ball mass moment of inertia, m N s ²
I _r	integral defined by equation (3.76)
I _{t.}	integral defined by equation (3.75)
J	function of k defined by equation (3.8)
J*	mechanical equivalent of heat
J	polar moment of inertia, m N s ²
К	load-deflection constant
k	ellipticity parameter, a/b
${k}$	approximate ellipticity parameter
₹	thermal conductivity, N/s °C
k _f	lubricant thermal conductivity, N/s °C
L	fatigue life
La	adjusted fatigue life
L _t	reduced hydrodynamic lift, from equation (6.21)
L ₁ ,,L ₄	lengths defined in Figure 3.11, m
L ₁₀	fatigue life where 90 percent of bearing population will
	endure
L ₅₀	fatigue life where 50 percent of bearing population will
	endure
٤	bearing length, m
2	constant used to determine width of side-leakage region
М	moment, Nm

Mg	gyroscopic moment, Nm
M _p	dimensionless load-speed parameter, WU-0.75
M _s	torque required to produce spin, N m
m	mass of ball, $N s^2/m$
m*	dimensionless inlet distance at boundary between fully
•	flooded and starved conditions
≈	dimensionless inlet distance (Figures 7.1 and 9.1)
m	number of divisions of semimajor or semiminor axis
m _W	dimensionless inlet distance boundary as obtained from
. 	Wedeven, et al. (1971)
N	rotational speed, rpm
n	number of balls
n*	refractive index
n	constant used to determine length of outlet region
P	dimensionless pressure
PD	dimensionless pressure difference
P _d	diametral clearance, m
Pe	free endplay, m
P _{Hz}	dimensionless Hertzian pressure, N/m ²
p .	pressure, N/m ²
p _{max}	maximum pressure within contact, 3F/2πab, N/m ²
p _{iv,as}	isoviscous asymptotic pressure, N/m ²
Q	solution to homogeneous Reynolds equation
Q _m	thermal loading parameter
\overline{Q}	dimensionless mass flow rate per unit width, $q_{n_0/\rho_0}E'R^2$
$\mathfrak{q}_{\mathbf{f}}$	reduced pressure parameter
q _x	volume flow rate per unit width in x direction, m^2/s

q _y	volume flow rate per unit width in y direction, m ² /s
R	curvature sum, m
R _a	arithmetical mean deviation defined in equation (4.1), m
R _C	operational hardness of bearing material
R _x	effective radius in x direction, m
$R_{\mathbf{v}}$	effective radius in y direction, m
r	race curvature radius, m
r _{ax} , r _{bx} , r _{ay} , r _{by}	radii of curvature, m
r_{c}, ϕ_{c}, z	cylindrical polar coordinates
r _s , e _s , ø _s	spherical polar coordinates
r	defined in Figure 5.4
S	geometric separation, m
S*	geometric separation for line contact, m
s ₀	empirical constant
s	shoulder height, m
Τ	τ ₀ /p _{max}
ĩ	tangential (traction) force, N
T _m	temperature, °C
Т *	ball surface temperature, °C
Т *	average lubricant temperature, °C
ΔΤ*	ball surface temperature rise, °C
T ₁	$(\tau_0/p_{\text{max}})_{k=1}$
T _v	viscous drag force, N
t	time, s
ta	auxiliary parameter
u _B	velocity of ball-race contact, m/s

^u c	velocity of ball center, m/s
U	dimensionless speed parameter, n ₀ u/E'R _x
u	surface velocity in direction of motion, $(u_a + u_b)/2$, m/s
ū	number of stress cycles per revolution
Δu	sliding velocity, $u_a - u_b$, m/s
v v	surface velocity in transverse direction, m/s
W	dimensionless load parameter, F/E'R ²
W	surface velocity in direction of film, m/s
X .	dimensionless coordinate, x/R_{χ}
Υ	dimensionless coordinate, y/R _x
X _t , Y _t	dimensionless grouping from equation (6.14)
X_a , Y_a , Z_a	external forces, N
Z	constant defined by equation (3.48)
z_1	viscosity pressure index, a dimensionless constant
$ \left.\begin{array}{c} x, \ \widetilde{x}, \ \overline{x}, \ \overline{x}_{1} \\ y, \ \widetilde{y}, \ \overline{y}, \ \overline{y}_{1} \\ z, \ \widetilde{z}, \ \overline{z}, \ \overline{z}_{1} \end{array}\right\} $	coordinate system
α	pressure-viscosity coefficient of lubrication, m ² /N
αa	radius ratio, R _y /R _x
β	contact angle, rad
βf	free or initial contact angle, rad
β'	iterated value of contact angle, rad
$\mathbf{r}_{>}$	curvature difference
Y	viscous dissipation, N/m ² s
Ť.	total strain rate, s ⁻¹
Ϋ́e	elastic strain rate, s^{-1}
Ϋ́ν	viscous strain rate, s ⁻¹

Υa	flow angle, deg
δ	total elastic deformation, m
6 *	lubricant viscosity temperature coefficient, oc-1
δ _D .	elastic deformation due to pressure difference, m
δ _r	radial displacement, m
δ _t	axial displacement, m
δ _X	displacement at some location x, m
6	approximate elastic deformation, m
₹	elastic deformation of rectangular area, m
ε	coefficient of determination
ε ₁	strain in axial direction
ε 2	strain in transverse direction
ζ	angle between ball rotational axis and bearing
	centerline (Figure 3.10)
ζ _a	probability of survival
η .	absolute viscosity at gauge pressure, N s/m ²
n	dimensionless viscosity, n/n_0
^п О	viscosity at atmospheric pressure, N s/m ²
η	$6.31 \times 10^{-5} \text{ N s/m}^2 (0.0631 \text{ cP})$
θ	angle used to define shoulder height
Λ	film parameter (ratio of film thickness to composite
	surface roughness)
λ	equals 1 for outer-race control and 0 for inner-race
•	control
λ _a	second coefficient of viscosity
λ _b	Archard-Cowking side-leakage factor, $(1 + 2/3 \alpha_a)^{-1}$
х с	relaxation factor
-	

```
coefficient of sliding friction
μ
 \rho/n
 Poisson's ratio
 divergence of velocity vector, (au/ax) + (av/ay) + (aw/az), s<sup>-1</sup>
 lubricant density, N s^2/m^4
 dimensionless density, \rho/\rho_0
 density at atmospheric pressure, N s^2/m^4
PO
 normal stress, N/m<sup>2</sup>
 stress in axial direction, N/m^2
\sigma_1
 shear stress, N/m<sup>2</sup>
τ
 maximum subsurface shear stress, N/m<sup>2</sup>
τn
 shear stress, N/m<sup>2</sup>
\widetilde{\tau}
 equivalent stress, N/m<sup>2</sup>
~₽
 limiting shear stress, N/m<sup>2</sup>
\tilde{\tau}_{|}
 ratio of depth of maximum shear stress to semiminor axis of
 contact ellipse
 PH3/2
 Φ*
 (\Phi)_{k-1}
 Φ1
 auxiliary angle
 thermal reduction factor
 \phi_{\mathsf{T}}
 angular location
 limiting value of \Psi
 Ψ.
 absolute angular velocity of inner race, rad/s
 \Omega_{\mathbf{i}}
 absolute angular velocity of outer race, rad/s
 \Omega^{O}
 angular velocity, rad/s
 ω
 angular velocity of ball-race contact, rad/s
 <sup>ω</sup>B
 angular velocity of ball about its own center, rad/s
 ωb
```

angular velocity of ball around shaft center, rad/s ^ωc ball spin rotational velocity, rad/s ωs Subscripts: solid a a solid b b central С ball center bc isoviscous-elastic regime ΙE isoviscous-rigid regime IR inner race i Kapitza K minimum min iteration n outer race piezoviscous-elastic regime PVE piezoviscous-rigid regime PVR for rectangular area r for starved conditions S coordinate system x,y,z Superscript:

approximate

(__)

REFERENCES

- Abbott, E. J. and Firestone, F. A. (1933) Specifying Surface Quality, Mech. Eng., 55, 569-572.
- Agricola, G. (1556) De Re Metallica, Basel.
- Aihara, S. and Dowson, D. (1979) "A Study of Film Thickness in Grease Lubricated Elastohydrodynamic Contacts," Proceedings of Fifth Leeds-Lyon Symposium on Tribology on 'Elastohydrodynamics and Related Topics', D. Dowson, C. M. Taylor, M. Godet, and D. Berthe, eds., Mechanical Engineering Publications, Ltd., 104-115.
- Allan, R. K. (1945) Rolling Bearings, Sir Isaac Pitman & Sons, London.
- Alsaad, M., Bair, S., Sanborn, D. M., and Winer, W. O. (1978) "Glass Transitions in Lubricants: Its Relation to Elastohydrodynamic Lubrication (EHD)," J. Lubr. Technol., 100(3), 404-417.
- Amontons, G. (1699) "De la resistance caus'ee dans les machines,"

 Memoires de l'Academie Royal, A, Chez Gerard Kuyper, Amsterdam, 1706,
 257-282.
- Anderson, W. J. (1978) "The Practical Impact of Elastohydrodynamic Lubrication," Proceedings of Fifth Leeds-Lyon Symposium on Tribology on Elastohydrodynamics and Related Topics, D. Dowson, C. M. Taylor, M. Godet, and D. Berthe, eds., Mechanical Engineering Publications, Ltd., 217-226.
- Anderson, W. J. and Zaretsky, E. V. (1968) "Rolling-Element Bearings."

 Mach. Des. (Bearing Reference Issue), 40(14), 22-39.
- Anderson, W. J. and Zaretsky, E. V. (1973) "Rolling-Element Bearings A Review of the State of the Art," Tribology Workshop sponsored by National Science Foundation, Atlanta, Ga., Oct. 19-20, 1972.

- Archard, J. F. (1968) "Non-Dimensional Parameters in Isothermal Theories of Elastohydrodynamic Lubrication." J. Mech. Eng. Sci., 10(2), 165-167.
- Archard, J. F. and Cowking, E. W. (1965-66) "Elastohydrodynamic Lubrication at Point Contacts," Proc. Inst. Mech. Eng., London, 180(3B), 47-56.
- Archard, J. F. and Kirk, M. T. (1961) "Lubrication at Point Contacts" Proc. R. Soc. London, Ser. A, 261, 532-550.
- Archard, J. F. and Kirk, M. T. (1964) "Film Thickness for a Range of Lubricants Under Severe Stress," J. Mech. Eng. Sci., 6, 101-102.
- Ausherman, V. K., Nagaraj, H. S., Sanborn, D. M., and Winer, W. O. (1976)

 "Infrared Temperature Mapping in Elastohydrodynamic Lubrication," <u>J. Lubr.</u>

 Technol., 98(2), 236-243.
- Baglin, K. P. and Archard, J. F. (1972) "An Analytic Solution of the Elastohydrodynamic Lubrication of Materials of Low Elastic Modulus,"

 Proceedings of Second Symposium on Elastohydrodynamic Lubrication,
 Institution of Mechanical Engineers, London, 13.
- Bair, S. and Winer, W. (1979) "Shear Strength Measurements of Lubricants at High Pressures," J. Lubr. Technol. 101(3), 251-257.
- Bamberger, E. N. (1967) "The Effect of Ausforming on the Rolling Contact
 Fatigue Life of a Typical Bearing Steel," J. Lubr. Technol., 89(1), 63-75.
- Bamberger, E. N. (1972) "The Thermomechanical Working of Electro-Slag Melted M-50 Bearing Steel," R72AEG290, General Electric Co., Cincinnati, Ohio.
- Bamberger, E. N., Harris, T. A., Kacmarsky, W. M., Moyer, C. A., Parker,

 R. J., Sherlock, J. J., and Zaretsky, E. V. (1971) Life Adjustment Factors

 for Ball and Roller Bearings. American Society of Mechanical Engineers,

 New York.

- Bambeiger, E. N., Zaretsky, E. V., and Singer, H. (1976) "Endurance and Failure Characteristics of Main-Shaft Jet Engine Bearing at 3x10⁶DN,"

 J. Lubr. Technol., 98(4), 580-585.
- Barus, C. (1893) "Isotherms, Isopiestics, and Isometrics Relative to Viscosity," Am. J. Sci., 45, 87-96.
- Barwell, F. T. (1974) "The Tribology of Wheel on Rail," <u>Tribol.</u>
 Int., 7, (4), 146-150.
- Barwell, F. T. (1979) "Bearing Systems Principles and Practice,"
 Oxford University Press, Oxford.
- Bell, J. C. and Kannel, J. W. (1970) "Simulation of Ball-Bearing

 Lubrication with a Rolling-Disk Apparatus," J. Lubr. Technol., 92, 1-15.
- Bell, J. C., Kannel, J. W., and Allen, C. M. (1964) "The Rheological Behaviour of the Lubricant in the Contact Zone of a Rolling Contact System," J. Basic Eng., 86(3), 423-432.
- Bisson, E. E. and Anderson, W. J. (1964) "Advanced Bearing Technology," NASA SP-38.
- Biswas, S. and Snidle, R. W. (1976) "Elastohydrodynamic Lubrication of Spherical Surfaces of Low Elastic Modulus," <u>J. Lubr. Technol.</u>, 98(4), 524-529.
- Blok, H. (1952) Discussion of paper by E. McEwen. Gear Lubrication

 Symposium. Part I. The Lubrication of Gears, J. Inst. Petrol., 38, 673.
- Blok, H. (1965) "Inverse Problems in Hydrodynamic Lubrication and Design

 Directives for Lubricated Flexible Surfaces," Proceedings of International

 Symposium on Lubrication and Wear, D. Muster and B. Sternlicht, eds.,

 McCutchan, Berkeley, 1-151.

- Brewe, D. E., Coe, H. H., and Scibbe, H. W. (1969) "Cooling Studies with High-Speed Ball Bearings Operating in Cool Hydrogen Gas," Trans. ASLE, vol. 12, 66-76.
- Brewe, D. E. and Hamrock, B. J. (1977) "Simplified Solution for Elliptical-Contact Deformation Between Two Elastic Solids," <u>J. Lubr. Technol.</u> 99(4), 485-487.
- Brewe, D. E., Hamrock, B. J., and Taylor, C. M. (1979) "Effect of Geometry on Hydrodynamic Film Thickness," J. Lubr. Technol., 101(2), 231-239.
- Brown, P. F. and Potts, J. R. (1977) "Evaluation of Powder Processed Turbine Engine Ball Bearings," PWA-FR-8481, Pratt & Whitney Aircraft Group, West Palm Beach, Fla. (AFAPL-TR-77-26.)
- Cameron, A. (1954) "Surface Failure in Gears," J. Inst. Petrol., vol. 40, 191.
- Cameron, A. (1966) The Principles of Lubrication, Wiley, New York.
- Cameron, A. and Gohar, R. (1966) "Theoretical and Experimental Studies of the Oil Film in Lubricated Point Contact," Proc. R. Soc. London, Ser. A., 291, 520-536.
- Carburi, M. (1777) "Monument Elévé a la Gloire de Pierre-le-Grand, ou Relation Des Travaux et des Moyens Mechaniques Qui ont été employés pour transporter à Petersbourg un Rocher de trois millions pesant, destiné à servir de base à la Statue équestre de cet Empereur; avec un Examen Physique et Chymique de meme Rocher," Paris, (Bookseller: Nyon âiné, Libraine, rue Saint-Lean-de-Beauvois; Printer: Imprimeur-Librairé, rue de la Harpe, vis-à-vis la rue S. Severin).

- Castle, P. and Dowson, D. (1972) "A Theoretical Analysis of the Starved Contact," Proceedings of Second Symposium on Elastohydrodynamic Lubrication, Institution of Mechanical Engineers, London, 131.
- Cheng, H. S. (1967) "Calculation of Elastohydrodynamic Film Thickness in High-Speed Rolling and Sliding Contacts," Mechanical Technology Technical Report MTI-67TR24, May 1967.
- Cheng, H. S. (1970) "A Numerical Solution to the Elastohydrodynamic Film Thickness in an Elliptical Contact," J. Lubr. Technol., 92(1), 155-162.
- Cheng, H. S. and Orcutt, F. K. (1965-66) "A Correlation Between the Theoretical and Experimental Results on the Elastohydrodynamic Lubrication of Rolling and Sliding Contacts," <u>Elastrohydrodynamic Lubrication</u>, Symposium, <u>Leeds</u>, England, Sept. 21-23, 1965, General Papers. Institution of Mechanical Engineers, London, 111-121.
- Cheng, H. S. and Sternlicht, B. (1964) "A Numerical Solution for the Pressure, Temperature, and Film Thickness Between Two Infinitely Long, Lubricated Rolling and Sliding Cylinders, Under Heavy Loads," <u>J. Basic Eng.</u> 87(3), 695-707.
- Chiu, Y. P. (1974) "An Analysis and Prediction of Lubricant Film Starvation in Rolling Contact Systems," ASME Trans., 17(1), 22-35.
- Clark, R. H. (1938) "Earliest Known Ball Thrust Bearing Used in Windmill," English Mechanic, 30 (Dec.) 223.
- Coulomb, C. A. (1785) "Théorie des Machines Simples, en ayant égard au frottement de leur parties, et a la roideur des cordages," Academic Royale des Sciences, Mem. Math. Phys., X, Paris, 161-342.

- Crook, A. W. (1957) "Simulated Gear-Tooth Contact: Some Experiments Upon Their Lubrication and Sub-Surface Deformation," Proc. Inst. Mech. Eng., London, 171, 187.
- Crook, A. W. (1958) "The Lubrication of Rollers, I," Phil. Trans. R. Soc. London, Ser. A, 250, 387-409.
- Crook, A. W. (1961) "Elasto-Hydrodynamic Lubrication of Rollers, Nature," 190, 1182.
- Crook, A. W. (1963) "The Lubrication of Rollers, IV Measurements of Friction and Effective Viscosity," Phil. Trans. R. Soc. London, Ser. A, 255, 281-312.
- Dalmaz, G. and Godet, M. (1973) "Traction, Load, and Film Thickness in Lightly Loaded Lubricated Point Contacts," J. Mech. Eng. Sci., 15(6), 400-409.
- Dalmaz, G. and Godet, M. (1978) "Film Thickness and Effective Viscosity of Some Fire Resistant Fluids in Sliding Point Contacts," J. Lubr. Technol., 100(2), 304-308.
- Denhard, W. G. (1966) "Cost Versus Value of Ball Bearings," Gyro-Spin Axis

 Hydrodynamic Bearing Symposium, Vol. II, Ball Bearings. Massachusetts

 Institute of Technology, Cambridge, Mass., Tab. 1.
- Desaguliers, J. T. (1734) A Course of Experimental Philosophy, 2 Volumes, London, Volume I, with 32 copper plates.
- Dowson, D. (1962) "A Generalized Reynolds Equation for Fluid-Film Lubrication," Int. J. Mech. Sci., 4, 159-170.
- Dowson, D. (1965) "Elastohydrodynamic Lubrication An Introduction and a Review of Theoretical Studies," Institute of Mechanical Engineers, London, Paper R1, 7-15.

- Dowson, D. (1968) "Elastohydrodynamics," Proc. Inst. Mech. Eng., London, 182(3A), 151-167.
- Dowson, D. (1975) "The Inlet Boundary Condition," Cavitation and Related

 Phenomena in Lubrication. D. Dowson, M. Godet, and C. M. Taylor, eds.,

 Mechanical Engineering Publications, Ltd., New York, 143-152.
- Dowson, D. (1976) "The Origins of Rolling Contact Bearings," T. Sakuri, ed., <u>Proceedings of JSLE-ASLE International Lubrication Conference</u>, Elsevier, Amsterdam, 20-38.
- Dowson, D. (1979) History of Tribology, Longman, London and New York.
- Dowson, D. (1981) "Lubrication of Joints," Chapter 13 in "The
 Biomechanics of Joints and Joint Replacements," Edited by D. Dowson and V.
 Wright, Mechanical Engineering Publications, Bury St. Edmunds, Suffolk.

 (To be published.)
- Dowson, D. and Hamrock, B. J. (1976) "Numerical Evaluation of the Surface Deformation of Elastic Solids Subjected to a Hertzian Contact Stress,"

 ASLE Trans., 19(4), 279-286.
- Dowson, D. and Higginson, G. R. (1959) "A Numerical Solution to the Elastohydrodynamic Problem," J. Mech. Eng. Sci., 1(1), 7-15.
- Dowson, D. and Higginson, G. R. (1961) "New Roller-Bearing Lubrication Formula," Engineering London, vol. 192, 158.
- Dowson, D. and Higginson, G. R. (1964), "A Theory of Involute Gear Lubrication," Institute of Petroleum Gear Lubrication; Proceedings of a Symposium organized by the Mechanical Tests of Lubricants Panel of the Institute, (1964), Elsevier, 8-15.
- Dowson, D. and Higginson, G. R. (1966) Elastohydrodynamic Lubrication, The Fundamentals of Roller and Gear Lubrication. Pergamon, Oxford.

- Dowson, D., Saman, W. Y., and Toyoda, S. (1979) "A Study of Starved Elastohydrodynamic Line Contacts," Proceedings of Fifth Leeds-Lyon Symposium on Tribology on 'Elastohydrodynamics and Related Topics,' D. Dowson, C. M. Taylor, M. Godet, and D. Berthe, eds., Mechanical Engineering Publications, Ltd., 92-103.
- Dowson, D. and Swales, P. D. (1969) "The Development of Elastohydrodynamic Conditions in a Reciprocating Seal," Proceedings of Fourth International Conference on Fluid Sealing, Vol. 2, Paper 1, British Hydromechanics Research Association, 1-9.
- Dowson, D. and Toyoda, S. (1979) "A Central Film Thickness Formula for Elastodydrodynamic Line Contacts." Proceedings of Fifth Leeds-Lyon Symposium on Tribology on 'Elastohydrodynamics and Related Topics,' D. Dowson, C. M. Taylor, M. Godet, and D. Berthe, eds., Mechanical Engineering Publications, Ltd., 104-115.
- Dowson, D. and Whitaker, A. V. (1965-66) "A Numerical Procedure for the Solution of the Elastohydrodynamic Problems of Rolling and Sliding Contacts Lubricated by a Newtonian Fluid," Proc. Inst. Mech. Eng., London, 180(3B), 57.
- Dyson, A. (1970) "Flow Properties of Mineral Oils in Elastohydrodynamic Lubrication," Phil. Trans. R. Soc. London, Ser. A, 258(1093), 529-564.
- Dyson, A., Naylor, H., and Wilson, A. R. (1965-66) "The Measurement of Oil-Film Thickness in Elastohydrodynamic Contacts," <u>Proceedings of Symposium on Elastohydrodynamic Lubrication</u>, <u>Leeds</u>, <u>England</u>, Institution of Mechanical Engineers, London, 76-91.
- Dupuit, A. J. E. J. (1839), "Résumé de Mémoire sur le tirage des voitures et sur le frottement de seconde espece," <u>Competes rendus de l'Académie des Sciences</u>, Paris, <u>IX</u>, 689-700, 775.

- Eaton, J. T. H., ed. (1969) "A Trip Down Memory Lane," The Dragon, XLIV (5), 5-7.
- ESDU (1965) "General Guide to the Choice of Journal Bearing Type,"

 Engineering Sciences Data Unit, Item 65007, Institute of Mechanical

 Engineers, London.
- ESDU (1967) "General Guide to the Choice of Thrust Bearing Type,"

 Engineering Sciences Data Unit, Item 67033, Institution of Mechanical

 Engineers, London.
- ESDU (1978) "Grease Life Estimation in Rolling Bearings," Engineering Sciences Data Unit, Item 78032, Institution of Mechanical Engineers, London.
- ESDU (1978) "Contact Phenomena. I: Stresses, Deflections and

 Contact Dimensions for Normally-Loaded Unlubricated Elastic Components,"

 Engineering Sciences Data Unit, Item 78035, Institution of Mechanical

 Engineers, London.
- Evans, H. P., Biswas, S., and Snidle, R. W. (1978) "Numerical Solution of Isothermal Point Contact Elastohydrodynamic Lubrication Problems,"

 Proceeding of First International Conference on Numerical Methods in Laminar and Turbulent Flow, Pentech Press, London, 639-656.
- Evans, H. P. and Snidle, R. W. (1978) "Toward a Refined Solution of the Isothermal Point Contact EHD Problem." International Conference Fundmentals of Tribology, Massachusetts Institute of Technology, Cambridge, Mass., June 19-22, 1978.
- Fein, R. S. (1968) Discussion on the Papers of J. K. Appeldorn and A. B. Metzner, J. Lubr. Technol., 90, 540-542.

- Fellows, T. G., Dowson, D., Perry, F. G., and Plint, M. A. (1963)

 "Perbury Continuously Variable Ratio Transmission," in N. A. Carter, Ed.

 Advances in Automobile Engineering, Part 2; Pergamon Press, 123-139.
- Foord, C. A., Hammann, W. C., and Cameron, A. (1968) "Evaluation of Lubricants Using Optical Elastohydrodynamics," ASLE Trans., 11, 31-43.
- Foord, C. A., Wedeven, L. D., Westlake, F. J. and Cameron, A. (1969-70)

 "Optical Elastohydrodynamics," Proc. Inst. Mech. Eng., London, Part I,

 184, 487-503.
- Fromm, H. (1948), "Laminre Strömung Newtonscher und Maxwellscher Slüssigkeiten," Angew Math. Mech., 28(2), 43-54.
- Furey, M. J. (1961) "Metallic Contact and Friction Between Sliding Surfaces," ASLE Trans., vol. 4, 1-11.
- Gentle, C. R. and Cameron, A. (1973) "Optical Elastohydrodynamics at Extreme Pressure," Nature, 246(5434), 478-479.
- Gohar, R. and Cameron A. (1966) "The Mapping of Elastohydrodynamic Contacts," ASLE Trans., 10, 215-225.
- Goodman, J. (1912) "(1) Roller and Ball Bearings;" "(2) The Testing of Antifriction Bearing Materials," Proceedings of the Institute of Civil Engineers, CLXXXIX, Session 1911-12, Pt. III, pp. 4-88.
- Greenwood, J. A. (1969) "Presentation of Elastohydrodynamic Film-Thickness Results." J. Mech. Eng. Sci., 11(2), 128-132.
- Greenwood, J. A. and Kauzlarich, J. J. (1973) "Inlet Shear Heating in Elastohydrodynamic Lubrication," J. Lubr. Technol., 95(4), 401-416.

- Grubin, A. N. (1949) "Fundamentals of the Hydrodynamic Theory of Lubrication of Heavily Loaded Cylindrical Surfaces," <u>Investigation of the Contact Machine Components</u>. Kh. F. Ketova, ed., Translation of Russian Book No. 30, Central Scientific Institute for Technology and Mechanical Engineering, Moscow, Chapter 2. (Available from Dept. of Scientific and Industrial Research, Great Britain, Transl. CTS-235, and from Special Libraries Association, Chicago, Trans. R-3554.)
- Gunther, R. T. (1930), Early Science in Oxford, Volumes VI and VII, "The Life and Work of Robert Hooke," Vol. VII, Pt. II, 666-679, printed for the author at the Oxford University Press by John Johnson (Oxford).
- Hall, L. F. (1957) "A Review of the Papers on the Lubrication of Rotating Bearings and Gears," <u>Proceedings of Conference on Lubrication and Wear</u>, Institution of Mechanical Engineers, pp. 425-429.
- Hamilton, G. M. and Moore, S. L. (1971) "Deformation and Pressure in an Elastohydrodynamic Contact," Proc. R. Soc., London, Ser. A, 322, 313-330.
- Halling, J. (1976) Introduction of Tribology, Wykeham Publ., London.
- Hamrock, B. J. (1976) Elastohydrodynamic Lubrication of Point Contacts, Ph.D. Dissertation, University of Leeds, Leeds, England.
- Hamrock, B. J. and Anderson, W. J. (1973) "Analysis of an Arched Outer-Race Ball Bearing Considering Centrifugal Forces," J. Lubr. Technol., 95(3), 265-276.
- Hamrock, B. J. and Dowson, D. (1974) "Numerical Evaluation of Surface Deformation of Elastic Solids Subjected to Hertzian Contact Stress," NASA TN D-7774.
- Hamrock, B. J. and Dowson, D. (1976a) "Isothermal Elastohydrodynamic Lubrication of Point Contacts, Part I Theoretical Formulation," <u>J. Lubr. Technol.</u>, 98(2), 223-229.

- Hamrock, B. J. and Dowson, D. (1976b) "Isothermal Elastohydrodynamic Lubrication of Point Contacts, Part II Ellipticity Parameter Results,"

 J. Lubr. Technol., 98(3), 375-378.
- Hamrock, B. J. and Dowson, D. (1977a) "Isothermal Elastohydrodynamic Lubrication of Point Contacts, Part III Fully Flooded Results," J. Lubr. Technol., 99(2), 264-276.
- Hamrock, B. J. and Dowson, D. (1977b) "Isothermal Elastohydrodynamic Lubrication of Point Contacts, Part IV Starvation Results," J. Lubr. Technol., 99(1), 15-23.
- Hamrock, B. J. and Dowson, D. (1978) "Elastohydrodynamic Lubrication of Elliptical Contacts for Materials of Low Elastic Modulus, Part I Fully Flooded Conjunction," J. Lubr. Technol., 100(2), 236-245.
- Hamrock, B. J. and Dowson, D. (1979a) "Elastohydrodynamic Lubrication of Elliptical Contacts for Materials of Low Elastic Modulus, Part II Starved Conjunction," J. Lubr. Technol., 101(1), 92-98.
- Hamrock, B. J. and Dowson, D. (1979b) "Minimum Film Thickness in Elliptical Contacts for Different Regimes of Fluid-Film Lubrication," Proceedings of Fifth Leeds-Lyon Symposium on Tribology on 'Elastohydrodynamics and Related Topics,' D. Dowson, C. M. Taylor, M. Godet, and D. Berthe, eds., Mechnical Engineering Publications, Ltd., 22-27.
- Hardy, W. B. and Doubleday, I. (1922a) "Boundary Lubrication the Temperature Coefficient," Proc. R. Soc. London, Ser. A, 101, 487-492.
- Hardy, W. B. and Doubleday, I. (1922b) "Boundary Lubrication the Paraffin Series," Proc. R. Soc. London, Ser. A., 100, 550-574.
- Harris, T. A. (1966) Rolling Bearing Analysis. Wiley, New York.

- Harris, T. A. (1971) "An Analytical Method to Predict Skidding in Thrust-Loaded, Angular-Contact Ball Bearings," J. Lubr. Technol., vol. 93, 17-24.
- Harrison, H. C. (1949) The Story of Sprowston Mill, Phoenix House, London.
- Harrison, W. J. (1913) "The Hydrodynamical Theory of Lubrication with Special Reference to Air as a Lubricant," <u>Trans. Cambridge Philos. Soc.</u>, xxii (1912-25), 6-54.
- Harrison, G. and Trachman, E. G. (1972) "The Role of Compressional Viscoelasticity in the Lubrication of Rolling Contacts," <u>J. Lubr. Technol.</u>, 94, 306-312.
- Heathcote, H. L. (1921) "The Ball Bearing: In the Making, Under Test, and on Service," Proc. Instn. Automotive Engrs., London, 15, pp. 569-702.
- Herrebrugh, K. (1968) "Solving the Incompressible and Isothermal Problem in Elastohydrodynamic Lubrication Through an Integral Equation," <u>J. Lubr.</u>
 <u>Technol.</u>, 90(1), 262-270.
- Hersey, M. D. (1966) Theory and Research in Lubrication Foundations for Future Developments, Wiley, New York.
- Hersey, M. S. and Hopkins, R. F. (1954) "Viscosity of Lubricants

 Under Pressure. Coordinated Data from Twelve Investigations." ASME, New

 York.
- Hertz, H. (1881) "The Contact of Elastic Solids," J. Reine Angew. Math., 92, 156-171.
- Hooke, C. J. (1977) "The Elastohydrodynamic Lubrication of Heavily Loaded Contacts," J. Mech. Eng. Sci., 19(4), 149-156.
- Hirst, W. and Moore, A. J. (1974) "Non-Newtonian Behavior in Elastohydrodynamic Lubrication," <u>Proc. R. Soc. London, Ser. A</u>, 337, 101-121.

- Houghton, P. S. (1976) Ball and Roller Bearings, Applied Science Publishers, Ltd., London.
- Jacobson, B. (1970) "On the Lubrication of Heavily Loaded Spherical Surfaces Considering Surface Deformations and Solidification of the Lubricant."

 Acta Polytech. Scand., Mech. Eng. Ser. No. 54.
- Jacobson, B. (1972) "Elasto-Solidifying Lubrication of Spherical Surfaces."

 American Society of Mechanical Engineers Paper No. 72-LUB-7.
- Jacobson, B. (1973) "On the Lubrication of Heavily Loaded Cylindrical Surfaces Considering Surface Deformations and Solidification of the Lubricant," J. Lubr. Technol., 95(3), 321-27.
- Jamison, W. E., Lee, C. C., and Kauzlarich, J. J. (1978) "Elasticity Effects on the Lubrication of Point Contacts," ASLE Trans., 21(4), 299-306.
- Johnson, B. L. (1964) "A 'Stainless High Speed' Steel for Aerospace Applications," Metal Prog., 86(3), 116-118.
- Johnson, B. L. (1965) "High Temperature Wear Resisting Steel," U.S. Patent No. 3,167,423, Jan. 1965.
- Johnson, K. L. (1970) "Regimes of Elastohydrodynamic Lubrication." J. Mech. Eng. Sci., 12(1), 9-16.
- Johnson, K. L. and Cameron, R. (1967) "Shear Behavior of Elastohydrodynamic Oil Films at High Rolling Contact Pressures," Proc. Ins. Mech. Eng.,

 Part 1, 182, 307-319.
- Johnson, K. L. and Roberts, A. D. (1974) "Observation of Viscoelastic

 Behaviour of an Elastohydrodynamic Lubricant Film," Proc. R. Soc. London,

 Ser. A, 337, 217-242.
- Johnson, K. L. and Tevaarwerk, J. L. (1977) "Shear Behaviour of Elastohydrodynamic Oil Films," Proc. R. Soc. London, Ser. A, 356, 215-236.

- Jones, A. B. (1946) "Analysis of Stresses and Deflections," New Departure

 Engineering Data, General Motors Corp., Bristol, Conn.
- Jones, A. B. (1956) "The Mathematical Theory of Rolling-Element Bearings,"

 Mechanical Design and Systems Handbook.
- Kannel, J. W., Bell, J. C., and Allen, C. M. (1964) "Methods for Determining Pressure Distribution in Lubricated Rolling Contact," ASLE Paper 64-LC-23, Presented at ASME-ASLE Lubrication Conference, Washington, D.C., Oct. 13-16, 1964.
- Kakuta, K. (1979) "The State of the Art of Rolling Bearings in Japan," <u>Bull.</u>

 Japan Soc. Prec. Eng., 13(4), 169-176.
- Kapitza, P. L. (1955) "Hydrodynamic Theory of Lubrication During Rolling,"

 Zh. Tekh. Fiz., 25(4), 747-762.
- Koye, K. A. and Winer, W. O. (1980) "An Experimental Evaluation of the Hamrock and Dowson Minimum Film Thickness Equation for Fully Flooded EHD Point Contacts," International ASME/ASLE Lubrication Conference, San Francisco, August 1980.
- Kunz, R. K. and Winer, W. O. (1977) Discussion 275-276, to Hamrock, B. J. and Dowson, D. "Isothermal Elastohydrodynamic Lubrication of Point Contacts, Part III Fully Flooded Results," <u>J. Lubr. Technol.</u>, 99(2), 264-275.
- Lane, T. B. (1951) "Scuffing Temperatures of Boundary Lubricant Films,"

 Br. J. Appl. Phys., 2, (Suppl. 1), 35-38.
- Lane, T. B. and Hughes, J. R. (1952) "A Study of the Oil Film Formation in Gears by Electrical Resistance Measurements," <u>Br. J. Appl. Phys.</u>, 3(10), 315-318.
- Lamb, H. (1932) Hydrodynamics. Cambridge University Press.

- Layard, A. H. (1849) Nineveh and Its Remains, Vols. I and II, John Murray, London.
- Layard, A. H. (1853) <u>Discoveries in the Ruins of Nineveh and Babylon</u>, Vols. I and II, John Murray, London.
- Lee, D., Sanborn, D. M., and Winer, W. O. (1973) "Some Observations of the Relationship Between Film Thickness and Load in High Hertz Pressure Sliding Elastohydrodynamic Contacts," J. Lubr. Technol., 95(3), 386.
- Leibnitz, G. W. (1706) "Tentamen de natura et remedlie resistenziarum in machines," Miscellanea Berolinensia. Class. mathem, 1710, (Jean Boudot, Paris), 1, 307.
- Lewicki, W. (1955) "Some Physical Aspects of Lubrication in Rolling Bearings and Gears," Engineer, 200 (5193), 176-178, and (5194), 212-215.
- Lundberg, G. and Palmgren, A. (1947) "Dynamic Capacity of Rolling Bearings,"

 Acta Polytech., Mech. Eng. Sci., 1(3).
- Martin, H. M. (1916) "Lubrication of Gear Teeth," Engineering, London, 102, 199.
- McEwen, E. (1952) "The Effect of Variation of Viscosity with Pressure on the Load Carrying Capacity of Oil Films Between Gear Teeth," J. Inst. Petrol., 38, 646.
- Meldahl, A. (1941) "Contribution to the Theory of the Lubrication of Gears and of the Stressing of the Lubricated Flanks of Gear Teeth," Brown Boveri Review, 28(11), 374.
- Merritt, H. E. (1935) "Worm-Gear Performance," Proc. Inst. Mech. Eng.,
 London, 129, 127-158.
- Meyer, D. R. and Wilson, C. C. (1971) "Measurement of Elastohydrodynamic Oil Film Thickness and Wear in Ball Bearings by the Strain Gage Method,"

 J. Lubr. Technol., 93(2), 224-230.

- Moes, H. (1965-66) "Communication, Elastohydrodynamic Lubrication," Proc. Inst. Mech. Eng., London, 180(3B), 244-245.
- Moes, H. and Bosma, R. (1972) "Film Thickness and Traction in EHL at Point Contact," Proceedings of Second Symposium on Elastohydrodymamic Lubrication, Leeds, England, Institution of Mechanical Engineers, London, 149.
- Moore, A. J. (1973) "Non-Newtonian Behaviour in Elastohydrodynamic Lubrication," Ph.D. Thesis, University of Reading.
- Morgan, M. H. and Warren, H. L. (1960) Translation of Vitruvius: The Ten

 Books of Architecture, Dover, New York.
- Morin, A. J. (1835) "Nouvelles expériences faites à Metz en 1833 sur le frottement, sur la transmission due movement par le choc, sur le résistance des milieun imparfaits a le pénétration des projectiles, et sur le frottement pendant le choc," Mem. Savans Etrang. (Paris), VI, 641-785; Ann. Min. X, (1836), 27-56.
- Nagaraj, H. S., Sanborn, D. M., and Winer, W. O. (1977) "Effects of Load, Speed, and Surface Roughness on Sliding EHD Contact Temperature," J. Lubr. Technol., 99(4), 254-263.
- Navier, C. L. M. H. (1823) "Memoire sur les lois du mouvement des fluides,"

 Mem. Acad. R. Sci., 6(2), 389-440.
- Needham, J. (1965) Science and Civilization in China, Vol. 4, Physics and Physical Technology, Part II, Mechanical Engieering, Cambridge University Press.

- Newton, I. (1687) Philosophiae Naturales Principia Mathematica, Imprimature S. Pepys, Reg. Soc. Praeses, 5 Julii 1686. Revised and supplied with a historical and explanatory appendix by F. Cajori, edited by R. T. Crawford (1934), and published by the University of California Press, Berkeley and Los Angeles (1966).
- Orcutt, F. K. and Cheng, H. S. (1966) "Lubrication of Rolling-Contact
 Instrument Bearings," Gyro-Spin Axis Hydrodynamic Bearing Symposium,

 Vol. 2, Ball Bearings, Massachusetts Institute of Technology, Cambridge,
 Mass., Tab. 5.
- Pai, S. I (1956) Viscous Flow Theory, Vol. I Laminar Flow. Van Nostrand Reinhold, New Jersey.
- Palmgren, A. (1945) "Ball and Roiller Bearing Engineering," S. K. F. Industries, Philadelphia.
- Parker, R. J. and Hodder, R. S. (1978) "Roller-Element Fatigue Life of AMS 5749 Corrosion Resistant, High Temperature Bearing Steel," J. Lubr. Technol., 100(2), 226-235.
- Parker, R. J. and Kannel, J. W. (1971) "Elastohydrodynamic Film Thickness

 Between Rolling Disks with a Synthetic Paraffinic Oil to 589 K (600° F);

 NASA TN D-6411.
- Parker, R. J. and Zaretsky, E. V. (1978) "Rolling-Element Fatigue Life of AISI M-50 and 18-4-1 Balls." NASA TP-1202.
- Peppler, W. (1936) "Untersuchunge uber die Drukubertragung bei Balasteten und Geschmierten um Laufenden Achsparallelen Zylinder," MaschinenelementeTagung Archen 1935, 42; V. D. I. Verlag, Berlin, 1936.
- Peppler, W. (1938) "Druchubertragung an Geschmeirten Zylindriachen Gleit und Wälzflächen," V. D. I. Forschungshaft, 391.

- Petrov, N. P. (1883) "Friction in Machines and the Effect of the Lubricant,"
 Inzh. Zh., St. Peterb., 1, 71-140; 2, 227-279; 3, 377-436; 4, 535-564.
- Petrusevich, A. S. (1951) "Fundamental Conclusion from the Contact-Hydrodynamic Theory of Lubrication," dzo. Akad. Nauk. SSSR (OTN), 2, 209.
- Piggott, S. (1968) "The Earliest Wheeled Vehicles and the Caucasian Evidence," Proc. Prehist. Soc., XXXIV, (8), 266-318.
- Pirvics, J. (1980) "Numerical Analysis Techniques and Design Methology for Rolling Element Bearing Load Support Systems," in <u>International Conference on Bearing Design: Historical Aspects, Present Technology and Future Problems; Century 2 Emerging Technology</u>, W. J. Anderson, ed., American Society of Mechanical Engineers, New York, 1980, 47-85.
- Plint, M. A. (1967) "Traction in Elastohydrodynamic Contact," <u>Proc. Inst.</u>
 Mech. Eng., London, <u>Part 1</u>, 182(14), 300-306.
- Poritsky, H., Hewlett, C. W., Jr., and Coleman, R. E., Jr. (1947) "Sliding Friction of Ball Bearings of the Pivot Type," J. Appl. Mech., 14(4), 261-268.
- Pritchard, C. (1981) "Traction Between Rolling Steel Surfaces
 A Survey of Railway and Laboratory Services," Proceedings of the 7th

 Leeds-Lyon Symposium on 'Friction and Traction, Leeds, September 1980,

 Mechanical Engineering Publications. (To be published.)
- Ramelli, A. (1588) "Le Diverse et Artificiose Machine," Paris, France.
- Ranger, A. P., Ettles, C. M. M., and Cameron, A. (1975) "The Solution of Point Contact Elastohydrodynamic Problem," Proc. R. Soc. London, Ser. A, 346, 277-244.
- Reti, L. (1971) "Leonardo on Bearings and Gears," Scientific American, 224, (2), 101-110.

- Reynolds, O. (1875) "On Rolling Friction," Phil. Trans. R. Soc., 166, Pt. 1, 155.
- Reynolds, O. (1886) "On the Theory of Lubrication and Its Application to Mr.

 Beauchamp Tower's Experiments, Including an Experimental Determination of
 the Viscosity of Olive Oil," Philos. Trans. R. Soc. London, 177, 157-234.
- Roelands, C. J. A. (1966) Correlational Aspects of the Viscosity-TemperaturePressure Relationship of Lubricating Oils. Druk. V. R. B., Groningen,
 Netherlands.
- Rowe, J. (1734) "All Sorts of Wheel-Carriage Improved," printed for Alexander
 Lyon under Tom's Coffee House in Russell Street, Covent Garden, London.
- Sanborn, D. M. (1969) "An Experimental Investigation of the Elastohydrodynamic Lubrication of Point Contacts in Pure Sliding," Ph.D. Thesis, University of Michigan.
- Schlatter, R. (1974) "Double Vacuum Melting of High Performance Bearing Steels," Ind. Heat. 41(9), 40-55.
- Shaw, M. C. and Macks, E. F. (1949) Analysis and Lubrication of Bearings, McGraw-Hill, New York.
- Sibley, L. B., Bell, J. C., Orcutt, F. K., and Allen, C. M. (1960) "A Study of the Influence of Lubricant Properties on the Performance of Aircraft Gas Turbine Engine Rolling Contact Bearings," WADD Technical Report, 60-189.
- Sibley, L. B. and Orcutt, F. K. (1961) "Elasto-Hydrodynamic Lubrication of Rolling Contact Surfaces," Trans. Amer. Soc. Lub. Engrs., 4(2), 234.
- Smith, F. W. (1959) "Lubricant Behavior in Concentrated Contact Systems The Caster Oil Steel System," Wear, 2(4), 250-264.

- Smith, F. W. (1962) The Effect of Temperature in Concentrated Contact Lubrication. ASLE Trans. 5(1), 142-148.
- Stokes, G. G. (1845) "On the Theory of Internal Friction of Fluids in Motion," Trans. Cambridge Philos. Soc. 8, 287-319.
- Stribeck, R. (1901) "Kugellager fur beliebige Belastungen," Z. Ver. dt. Ing., 45(3), 73-125.
- Stribeck, R (1907) "Ball Bearings for Various Loads" translation by H. Hess, Trans. Am. Soc. Mech. Engrs., 29, 420.
- Swingler, C. L. (1980) "Surface Roughness in Elastohydrodynamic Line Contacts," Ph.D. Thesis, University of London (Imperial College).
- Tabor, D. (1962) "Introductory Remarks," in Rolling Contact Phenomena,
 J. B. Bidwell, ed., Elsevier, Amsterdam, 1-5.
- Tallian, T. E. (1969) "Progress in Rolling Contact Technology," Report AL 690007, SKF Industries, King of Prussia, Pa.
- Tallian, T., Sibley, L., and Valori, R. (1965) "Elastohydrodynamic Film Effects on the Load-Life Behavior of Rolling Contacts," ASMS Paper 65-LubS-11.
- Theyse, F. H. (1966) "Some Aspects of the Influence of Hydrodynamic Film Formation on the Contact Between Rolling/Sliding Surfaces," Wear, 9, 41-59.
- Thorp, N. and Gohar, R. (1972) "Oil Film Thickness and Shape for a Ball Sliding in a Grooved Raceway," <u>J. Lubr. Technol.</u>, 94(3), 199-210.
- Timoshenko, S. and Goodier, J. N. (1951) Theory of Elasticity, 2nd ed., McGraw-Hill, New York.

- Trachman, E. G. and Cheng, H. S. (1972) "Thermal and Non-Newtonian Effects on Traction in Elastohydrodynamic Contacts," <u>Proceedings of Second Symposium on Elastohydrodynamic Lubrication</u>, Institution of Mechanical Engineers, London, 142-148.
- Tower, B. (1883) "First Report on Friction Experiments (Friction of Lubricated Bearings)," Proc. Inst. Mech. Eng., London, 632-659.
- Turchina, V., Sanborn, D. M., and Winer, W. O. (1974) "Temperature Measurements in Sliding Elastohydrodynamic Point Contacts," <u>J. Lubr.</u>

 <u>Technol.</u>, 96(3), 464-471.
- Ucelli, G. (1940) "Le Navi Di Nemi," La Liberia Dello Stato, Roma.
- Valori, R. (1978) Discussion to Parker, R. J. and Hodder, R. S. (1978)

 Rolling-Element Fatigue Life of AMS 5749 Corrosion Resistant, High

 Temperature Bearing Steel, J. Lubr. Technol., 100(2), 226-235.
- Van Natrus, L., Polly, J., and Van Vuuren, C. (1734 and 1736), Groot

 Volkomen Moolenbock, 2 Volumes, Amsterdam.
- Varlo, C. (1772) "Reflections Upon Friction with a Plan of the New Machine for Taking It Off in Wheel-Carriages, Windlasses of Ships, etc., Together with Metal Proper for the Machine, the Full Directions for Making It."
- Vaughan, P. (1794) "Axle Trees, Arms, and Boxes," British Patent No. 2006 of A.D. 1794, 1-2, accompanied by 11 diagrams on one sheet.
- Wailes, R. (1954) The English Windmill, Routledge & Kegan Paul, London.
- Wailes, R. (1957) "Windmills" in <u>History of Technology</u>, C. Singer,

 E. J. Holmyard, A. R. Hall, and T. I. Williams, eds., Volume III, Oxford

 University Press, pp. 89-109.
- Weber, C. and Saalfeld, K. (1954) Schmierfilm bei Walzen mit Verformung, Zeits ang. Math. Mech. 34 (Nos. 1-2).

- Wedeven, L. E., Evans, D., and Cameron, A. (1971) "Optical Analysis of Ball Bearing Starvation," J. Lubr. Technol., 93(3), 349-363.
- Weibull, W. (1949) "A Statistical Representation of Fatigue Failures in Solids," Trans. Roy. Inst. Technol., (27), Stockholm.
- Whomes, T. L. (1966) The Effect of Surface Quality of Lubricating Film Performance, Ph.D. Dissertation, University of Leeds, Leeds, England.
- Wilcock, D. F. and Booser, E. R. (1957) Bearing Design and Application.

 McGraw-Hill, New York.
- Willis, T., Seth, B., and Dave, M. (1975) "Evaluation of a Diffraction Method for Thickness Measurement of Oil-Filled Gaps," J. Lubr. Technol. 97(4), 649-650.
- Wilson, A. R. (1979) "The Relative Thickness of Grease and Oil Films in Rolling Bearings," Proc. Inst. Mech. Eng., London, 193(17), 185-192.
- Winn, L. W., Eusepi, M. W., and Smalley, A. J. (1974) "Small, High-Speed Bearing Technology for Cryogenic Turbo-Pumps," MTI-74TR29, Mechanical Technology, Inc., Latham, N.Y. (NASA CR-134615.)
- Wolveridge, P. E., Baglin, K. P., and Archard, J. G. (1971) "The Starved Lubrication of Cylinders in Line Contact," <u>Proc. Inst. Mech. Eng., London,</u> 185(1), 1159-1169.
- Zaretsky, E. V., Anderson, W. J., and Bamberger, E. N. (1969) "Rolling Element Bearing Life for 400° to 600° F." NASA TN D-5002.
- Zaretsky, E. V., Parker, R. J., and Anderson, W. J. (1967) "Component Hardness Differences and Their Effect on Bearing Fatigue," <u>J. Lubr. Technol.</u>, 87(1), 47-62.

Figure 12.1. - Map of lubrication regimes for ellipticity parameter $\,k\,$ of $\,1.$

Figure 12.2. - Map of lubrication regimes for ellipticity parameter $\,k\,$ of $\,3.$

Figure 12.3. - Map of lubrication regimes for ellipticity parameter $\,k\,$ of $\,$ 6.

Figure 12. 4. - Surfaces for constant values of dimensionless minimum-film-thickness parameter.

a.			
_			
•			
		*	

1. Report No.	2. Government Accession	n No. 3	. Recipient's Catalog No.			
NASA TM-81700						
4. Title and Subtitle Film Thickness for Different Lubrication		5. Report Date May 1983 6. Performing Organization Code 505-32-42				
Lubrication	6					
7. Author(s)		. 8	Performing Organization	n Report No.		
Bernard J. Hamrock and Duncan Dowson			10. Work Unit No.			
9. Performing Organization Name and Address National Aeronautics and Lewis Research Center		ion 11	. Contract or Grant No.			
Cleveland, Ohio 44135		13	. Type of Report and Per	iod Covered		
12. Sponsoring Agency Name and Address	 		Technical Mem	orandum		
National Aeronautics and Washington, D.C. 20546	Space Administrat	ion 14	. Sponsoring Agency Co.	de		
University of Leeds, Leed Lubrication by Bernard J. Sept. 1981. 16 Abstract Relationships for the dimension elliptical contacts have been of Isoviscous-rigid regime: (H	Hamrock and Dunc	an Dowson, John	Wiley & Sons,	Inc.,		
where $\alpha_a = R_y/R_x = (k/1.03)^{1/0}$	= $128a_a\lambda_b^2[0.131 ta]$	$\tan^{-1} (\alpha_a/2) + 1.683$ $(3\alpha_a)^{-1}$	J ²			
Piezoviscous-rigid regime: (H	$in)_{PVR} = 1.66 g_V^{2/3} (1$	- e ^{-0.68k})				
Isoviscous-elastic regime: (H	in) = 8.70 g _E ^{0.67} (1	- 0.85 e ^{-0.31k})				
Piezoviscous-elastic regime: (H_{min}^{2} = 3.42 $g_{V}^{0.49}$	g _E ^{0.17} (1 - e ^{-0.68k})				
The relative importance of the the factor that distinguishes t equations have been used to dev tours on a log-log grid of the the ellipticity parameter. The solution for elliptical contact in initial investigations of ma	hese regimes for a gi elop maps of the lubi dimensionless viscosi se results present a s in the four lubrica	ven conjunction geo ication regimes by ty and elasticity p complete theoretica tion regimes. The	metry. In additi plotting film thi arameters for thr al film-thickness- results are parti	on, these ckness con- ee values of parameter		
7. Key Words (Suggested by Author(s))		18. Distribution Statement				
Fluid film lubrication Film thickness formulae Elliptical contacts Viscous and elastic effec	ts	Unclassified STAR Category				
9. Security Classif. (of this report)	20. Security Classif. (of this	page)	21. No. of pages	22. Price*		
Unclassified	Unclassifie	đ		1		

-				
•				
•				

National Aeronautics and Space Administration

Washington, D.C. 20546

Official Business
Penalty for Private Use, \$300

SPECIAL FOURTH CLASS MAIL BOOK

Postage and Fees Paid National Aeronautics and Space Administration NASA-451

NASA

POSTMASTER:

If Undeliverable (Section 158 Postal Manual) Do Not Return