AD

EN-84-13

STRESS ANALYSIS ON SCREW THREAD

A. R. YAO and J. A. DORAN

AUGUST 1984

FINAL TECHNICAL REPORT

DISTRIBUTION STATEMENT'
Approved for public release: distribution unlimited.

E FILE CO

I.S. ARMY

ENGINEERING DIRECTORATE

ROCK ISLAND ARSENAL

ROCK ISLAND, ILLINOIS 61299-5000

85 09 12 041

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

BLANK PAGES IN THIS DOCUMENT WERE NOT FILMED

UNCLASSIFIED
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
EN-84-13	AD A 15934	
4. TITLE (and Subtitle)	712 11 1 2 1 3 7	5. TYPE OF REPORT & PERIOD COVERED
Stress Analysis on Screw Thread		Technical Report
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(e)		8. CONTRACT OR GRANT NUMBER(*)
A. R. Yao and J. A. Doran		
9. PERFORMING ORGANIZATION NAME AND ADDRESS	-	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Rock Island Arsenal SMCRI-ENE		
Rock Island, IL 61299		
11. CONTROLLING OFFICE NAME AND ADDRESS Rock Island Arsenal		12. REPORT DATE August 1984
SMCRI-ENE		13. NUMBER OF PAGES
Rock Island, IL 61299		
14. MONITORING AGENCY NAME & ADDRESS(If differen		180
14. MONITORING AGENCY NAME & ADDRESS(II ditteren	it from Controlling Office)	15. SECURITY CLASS. (of this report)
1		UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for Public Release, Distribution Unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered	in Block 20, if different fro	m Report)
The State of the S		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and	nd identify by block number)	
1. Screw Thread 6. 1	Fatigue	ļ.
2. Thread Form		
3. Deviation		
4. Load Capacity		
5. Safety Factor		
This report documents a thread jo an interactive computer program is encountered in production. Threa and special forms generated by us	oint analysis met for evaluation of ad forms covered	thread form deviations include FED-STD-H28 standards
includes static and dynamic analysis using elastic theory, provids thread		
joint performance indicators in the form of static load capacity and fatigue safety factor for various life cycle ranges. The analysis method and subse-		

quent program is a. useful for developing thread joint design criteria and

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASSIFIED

SECURITY CLASSIFICATION	OF THIS PAGE(When Data Entered)
Block 20. Abstra	ıct
verification of ϵ	existing designs.
	•
	to standard
	The state of the s
	oria .
,	COPT INSPECTED
AI	
• •	

FOREWORD

This report was prepared by A. R. Yao and J. A. Doran, Rock Island
Arsenal, Engineering Directorate, Rock Island, Illinois. The purpose of
this screw thread stress analysis program was to provide a tool for estimating
load capacities and fatigue life cycles of threaded connection.

The program material contained herein is supplied without warranty or representation of any kind. Rock Island Arsenal assumes no responsibility and shall have no liability, consenquential or otherwise, of any kind arising from the use of this program material or any part thereof.

STRESS ANALYSIS ON SCREW THREAD

TABLE OF CONTENTS

			Page
DD	Form 1	473	i
For	eword	***************************************	iii
Tab	le of	Contents	iv
Lis	t of I	ables	vi
Lis	t of F	igures	vii
1.	Intro	duction	1
2.	Threa	d Geometry	4
3.	Theor	etical Background	7
	3.1	Failure Modes	7
	3.2 -	Load Distribution along Threaded Connection	9
	3.3	Axial Load	12
	3.4	Shear Failure	16
	3.5	Preload	18
	3.6	Thread Load and Heywood's Formula	22
	3.7	Pressure Flank Load Distribution	27
	3.8	Combined Loading	36
		Fatigue	44
4.		active Computer Program on Thread Stress Analysis	64

5.	Disc	ussion	69
6.	Ref'e	rences	71
7.	App	endices	A1
	A.1	Program Variable List	A 2
	A.2	Common BLOCKS	A10
	A.3	Compile and Load Instructions	A12
	A.4	Main Program and Subroutines	A13
	A.5	Example 1: V Thread	A89
	A.6	Example 2: Acme Thread	A91
	A.7	Example 3: Stub Acme Thread	A93
	A.8	Example 4: Buttress Thread	A95
	A.9	Example 5: PF20 Watervliet Special Thread	A99

LIST OF TABLES

TABLE		Page
3.7.1	Calculated load distribution parameters	35
3.9.1	Reliability factor Cr	53
4.1	Thread Stress Analysis Information Input Form	66
4.2	Example for Thread Stress Analysis Information Input Form	67

LIST OF FIGURES

FIGURE		Page
2.1	Typical thread geometry	5
3.6.1	Typical thread form with Heywood's parameters	25
3.7.1	Application of load to screw thread (Sopwith)	28
3.7.2	Photoelastic stress patterns of thread projection	30
3.7.3	Load distribution on pressure flank	32
3.7.4	Location of load diameter	33
3.8.1	Locations of maximum fillet stresses due to axial load &	
	thread load	37
3.8.2	Combined fillet stresses on fillet contour	40
3.8.3	The state of stress at location of maximum fillet stress	
	due to combined loading	42
3.9.1	Generlized S-N diagram	45
3.9.2	Reduction of endurance strength due to surface finish	
	for steel parts	47
3.9.3	Notch sensitivity curves for steel parts	50
3.9.4	Fatigue stress concentration factor for finite life Kf'	
	at 10 cycles	51
3.9.5	Proposed fatigue fracture criteria on Sm-Sa diagram	55
3.9.6	Sm-Sa diagram for ductile metals	57

3.9.7	Fatigue strength diagram for alloy steel, Su=125 to	
	180 ksi axial loading	59
3.9.8	Three possible design overload for safety factor	
	calculation	61
3.9.9	Safety factors corresponding to various fatigue life	63

1. Introduction

During the past several years of production at Rock Island Arsenal, approximately 10% of all submitted material nonconformances have directly involved thread forms. Variations in minor, pitch, and major diameters along with other geometry considerations in V, Acme, Buttress, and special thread forms; may adversely affect the assembly, life, and strength of a given thread joint. Nonconforming parts have ranged from common fasteners under static loading to recoil yokes and piston adapters subjected to enormous weapon firing loads. The cost/scheduling impact and critical function requirements have established a crucial need for a rapid and reliable thread joint evaluation method.

Thread analysis procedures to date include (1) Precedent Method,
(2) Thread Class Substitution, (3) Routine Stress Analysis, and (4) Testing.

The Precedent Method, as the name implies, bases a thread nonconformance evaluation on previous evaluations of similar types under similar loading and environmental conditions, where these results may be derived from calculations, experiments, or experience. This method is practical and effective, being employed whenever a reasonable and verifiable precedent case can be found. The quantitative "how much" or "how bad" answers, however, must be obtained by other means.

The Class Substitution Method, somewhat similar in philosophy to

the Precedent Method, uses the tolerance variations within thread class specifications as a criterion for acceptance. The method is primarily a "rule-of-thumb" approach and also lacks quantitative accessment of thread joint performance. The Class Substitution Method, used only occasionally for critical fit applications, does have the distinct advantage of providing distinct documented limits, but is generally so conservative as to disqualify thread conditions that still possess adaquate strength.

Routine Stress Analysis, using the more readily available textbook references, serve to provide quantitative analysis of limited accuracy, being based on several simplifying and gross assumptions. Highly detailed stress results, leading to more accurate analysis, is not a simple exercise and must generally be conducted by persons having that specialized discipline. Usually, evaluation response time for a given occurance precludes this type of in-depth analysis.

The testing approach, used sparingly due to cost and time constraints, offers perhaps the most accurate and verifiable means of analyzing thread nonconformances. Testing as a sole means of evaluation, however, would require experimental recreation of exact geometry and loading conditions per given nonconformance. More general experiments designed to evaluate "trends" due to certain geometry and load conditions can provide useful and interesting results, but seldom provide the required degree of accuracy.

An alternative evaluative method, which is being documented in this report, involves development of three-dimensional state-of-stress equations using specific thread geometry relationships and Heywood's formula. Thorough literature research on thread analysis, both domestic and foreign, have confirmed and further refined this analytical approach to solve joint strength of nonconforming threads. However, as with any analytical solution, several key assumptions were required to simplify complicated geometries and loading conditions. Some experimental data adopted from literatures and mathematical model were integrated into an interactive computer program for solution of user supplied thread geometry, applied loads and material property parameters. In this report, both static analysis and fatigue analysis were provided under assumption of elasticity.

2. Thread Geometry

A screw thread is a complex configuration comprised of several elements and characteristics. According to definition of FED-STD-H28 (1) and ANSI B1 (2) handbooks, a screw thread is a ridge, usually of uniform section and produced by forming a grove in the form of a cylinder. (Taper thread is not included in this report.) A thread is a portion of a screw thread encompassed by one pitch. On a single-start thread it is equal to one turn.

There are several basic thread forms such as V thread, Acme thread,
Buttress thread, square thread and special thread such as Watervliet 20/45
modified Buttress thread. Due to loading conditions and applications,
threads are identified with thread type, thread series, size, fit or class,
and some special specifications. Figure 2.1 shows a typical thread geometry.
For detail definition, geometry, allowance, tolerance and limit of size of
thread forms, FED-STD-H28 and ANSI B1 handbooks are recommended. Typical
thread forms, thread series and classes are listed as follow:

UNC: Unified coarse thread, Classes-1A,2A,3A,1B,2B and 3B.

UNF: Unified fine thread, Classes-1A,2A,3A,1B,2B and 3B.

UNEF: Unified extra fine thread, Classes-1A,2A,3A,1B,2B and 3B.

UNM: Unified miniature thread

UNJ: Unified controlled root radius thread, ANSI B1.15.

UNR: Unified controlled root radius thread, ANSI B1.14.

4UN, 6UN, 8UN, 12UN, 16UN, 20UN, 28UN and 32UN: Unified thread,

と言うなるという言葉できないという言葉などなるなな

FIGURE 2.1 TYPICAL THREAD GEOMETRY.

Classes-1A,2A,3A,1B,2B and 3B.

- ACME: Acme thread, two general applications for Acme thread used chiefly for purpose of producing traversing motions on machines and tools. Acme thread is divided into three general classes, 2G,3G and 4G, and five centralizing classes, 2C,3C,4C,5C and 6C.
- STUB ACME: Used for unusual applications pertinent to Acme thread but where a coarse pitch or shallow depth is required. While no class callout, the Stub Acme corresponds to class 2G of the Acme thread.
- BUTT and PUSH-BUTT: Buttress thread for pull or push type, used where high stresses are along the thread axis in one direction only.

 Classes-1A,2A,3A,1B,2B and 3B.

Thread design is to a large extent empirical and is partially based on previous experience with similar designs and the judgment of the designer. The interrelation of length of engagement, minimum major diameter of the external thread, maximum minor diameter of the internal thread, and the strength of the assembled thread needs to be understood and carefully considered in order to produce the optimum design of a special thread. It is not economical to use either a length of thread engagement which is longer than required or shorter than that which will develop the full strength of the externally threaded member. Other factors such as loading conditions and geometry restrictions required careful analysis and adjustment of the design with respect to selection of the diameter-pitch combination, the class of thread, length of engagement, and minor and major diameter tolerances.

3. Theoretical Background

3.1 Failure Modes

The screw thread is one of the machine elements, in the form of a nut and bolt or stud, which have widespread application for virtually every machine and structure. A screw thread differs from a conventional cylindrical notched specimen in that, firstly, a screw thread consists of a series of adjacent notches and, secondly, the load is transmitted through the stress concentration, that is, the nut transmits the load to the bolt through the flank and root radius of the thread. The threaded connections are, in general, subjected to tension, compression, shear, bending and torsion, statically and dynamically. Torsional stress is presented in the threaded connection during tightening, however, the threaded connection will unwind slightly during the initial period of operation under dynamic loading, and relieve the torsional stress. In addition to the stress due to axial loading (tension and compression), the thread contact surface transmits bending stress at the thread roots.

Thread failure modes are mainly: (1) shear failure, and (2) failure due to maximum fillet stress at thread roots subjected to uniaxial static or fatigue loadings. Other detrimental factors for threaded connections are fretting on thread contact surface and eccentric loading conditions.

Under simple tension test of a threaded connection with thread form manufactured per designed specification, the failure is due to bending (or maximum fillet stress). However, according to Smith (3), the

truncated or deviated threads fail in bending and shear where the degree of failure due to shear increasing with the amount of truncation. The effect of deviation or truncation on thread failure strength is not too great. Tests on both ground and rolled threads showed that a reduction in the depth of engagement, even to 25% of normal, caused no significant loss in fatigue strength, provided that the truncation was either divided equally between the external and internal thread or nearly all in the internal thread.

Thread surface finish, degree of lubrication, accuracy of thread form machining and material of thread members are factors which relate to fretting and galling. When a threaded connection is subjected to cyclic loading, fretting may occur along the thread contact surface. As the fretting area is remote from the region of maximum fillet stress, according to Field (4), fretting plays no part in crack initiation, fatigue cracks grew from the thread roots not from an area of fretting. Eccentric loading condition on threaded connection may be produced by inclination of the contact face of the nut and the adjacent structural member or by deformation of the structure under the working loads. The eccentric loads will introduce additional bending stress to the thread pressure flank and increase the maximum fillet stress in the thread root area, and therefore increase the chance of failure at the thread root area. In this report, fretting, galling, and eccentric loading conditions will not be considered.

3.2 Load Distribution Along Threaded Connection

The distribution of thread loads along a threaded connection has been studied theoretically by Sopwith (5). A thread load concentration factor H was introduced to account for nonuniform thread load distribution along the thread helix. This factor is defined as the ratio of the maximum thread load per inch of thread helix to the average thread load per inch over the entire length of engagement of external and internal threads.

The experimental study on this topic was carried out by Goodier (6), Hetenyi (7) and Chalupni (8), etc.. The highest thread load was found at the external thread at about one turn in from the loaded face of the internal thread. This occurred because the load carried by a external thread was not distributed uniformly between the mating threads, the first engaged thread carrying a higher percentage of the total thread load than succeeding threads. The thread load concentration factor were estimated varying from 1 to 4. This factor depends on coefficient of friction between internal and external threads and thread geometries, such as thread form, equivalent outside diameter and height of internal thread member, hollow diameter in external thread member, pitch and included angle. From a photoelastic model of threaded connection having six engaged threads, Cazaud (9) found that the percentages of the external thread load carried by the first and subsequent engaged threads were 34, 23, 16, 11, 9 and 7, respectively. The thread load concentration factor for this threaded connection is 2.04. Both theoretical and experimental studies were performed under elastic condition. If the external loads applied to the thread joint causes the thread root regions to deform plastically, the resulting thread load distribution along the contact surface will become more uniform. This indicates that strength of a thread connection can be improve by prestressing the thread connection such that the material at thread roots region must to be equal to or become close to yield point.

8

Threaded connections of the cannon breech mechanism, consisting of breech ring, breech block and gun tube, were studied by using both two and three dimensional photoelasticity methods by Marino and Riley (10). Their attempt was to optimize thread root contours for designing cannon breech mechanism. In the breech mechanism the breech block and gun tube have external threads, whereas the breech ring threads are internal. The threads on all components are sectored to permit quick and convenient assembly of the parts.

Experimental data from 3-dimensional photoelastic test for breech block with standard Buttress thread, the mean maximum fillet stress at the center of the sector is 6.16 times p (internal pressure applied in the breech mechanism). The mean maximum fillet stress at the edge of thread sector of the breech block is 7.45 times p, and H is 1.114. For breech ring with Buttress thread, the mean maximum fillet stress at the center of thread sector is 4.36 times p, and H is 1.69. Whereas, the mean maximum fillet stress at the edge of thread sector is 4.52 times p, and H is 1.66. In the similar test, 3/8" pitch V threads were tried in the breech mechanism.

For breech ring the mean maximum fillet stress at the center of thread sector is 3.3 times p, and H is 1.9, while the mean maximum fillet stress at the edge of thread sector is 3.6 times p and H is 1.7. In the same report, the same thread forms were tried and load distribution along the threaded connection were compared. The thread load concentration factor for Buttress thread H is averaging 1.5 for 3-D model, while for 2-D model the thread load concentration factor H is 2.48. Obviously, the thread load concentration factor in 3-D model is smaller than that in 2-D model.

Dynamic tests on full scale cannon breech mechanism were performed by Weigle and Lasselle (11). In the test a peak pressure of 48,000 psi and a rise time of 3.45 msec with operation at a rate of 68-70 cpm were applied. Thread forms of Buttress thread, V thread and modified 20/45 Buttress thread were used in the full scale dynamic tests. The thread load concentration factor H was estimated to be 1.4. In the interactive computer thread stress analysis program, the default value of thread load concentration factor H is 1.5. However, users have options to define H value ranged from 1 to 4.

3.3 Axial Load

The threaded connections are usually subjected to uniaxial loading. The axial loading conditions applied to external thread (bolt) and internal thread (nut) can be tension, and/or compression. The most frequent case of threaded connection, however, is external thread under tension and internal thread under compression. In this case, on the external thread, the axial tensile stress tends to increase the tensile fillet stress caused by thread load, while on the internal thread, the axial compressive stress tends to drease the tensile fillet stress caused by thread load, which increases the load capacity of internal thread. This is why, on most occasions external occasion, external threads (bolts) fail instead of the internal threads (nuts). In the case of cannon breech mechanism, both external thread (breech block and gun tube) and internal thread (breech ring) are subjected to tensile stresses.

For axial loading, according to Neuber (12) and Heywood (13), the maximum elastic stress concentration factor occurring in the vicinity of a row of grooves is not so great as that created by a single groove of the same geometry. The difference depending on the specimen and groove geometries and the distance between adjacent grooves. With multiple grooves, Neuber considered that the reduced stress concentration factor may attributed to a small effective depth of groove. In addition, the stress concentration factor for thread forms depend on included

angle $(\alpha+\beta)$, equivalent outside diameter (Do), minimum major diameter (Dimin) of the internal thread, inside (hollow) diameter (d), and minimum minor diameter (Kemin) of the external thread. The stress concentration factor for a row of thread forms at the boundary of the thread root, in general, can be expressed as

$$Ka(\theta)=1+f(\alpha+\beta, rh/R, (Kemin-d)/(2rh) \text{ or } (Do-Dimin)/(2rh), Cos2 \theta)$$
 (3.3.1)

where r=0.3(P/n), r is a factor less than unit, h is the thread height, R is the thread root radius and θ is an angle in degree measured from the bottom of the thread root. It is observed that for standard thread (Kemin-d)/(2rh) and (Do-Dimin)/(2rh) are always greater than 1.0. From Neuber's nomographs (12), the stress concentration factor (Kae(θ)) of external thread due to axial load can be calculated by the equation

$$\frac{1}{2} = 1+2.4(R/rh)$$

$$1.25(K1-1)((Kemin/2R)-1)(1-((\alpha+\beta)/180)) + 2.4(R/rh)$$

$$1.25(K1-1)((Kemin/2R)-1)(1-((\alpha+\beta)/180)) + 2.4(R/rh)$$

$$1.25(K1-1)((Kemin/2R)-1)(1-((\alpha+\beta)/180)) + 2.4(R/rh)$$

$$2 = \frac{1}{2} = 2\frac{1}{2}$$

$$((K1-1)+1.5625((Kemin/2R)-1)) + (3.3.2)$$

$$0.6(\text{rh/R}) \stackrel{\frac{1}{2}}{(6((\text{Kemin-d})/2R)^2 - 1)}$$
where K1= ----- (3.3.3).
$$\frac{\frac{1}{2}}{2} \stackrel{\frac{1}{2}}{2}$$

$$(4\text{rh/R+0.09}(6((\text{Kemin-d})/2R)^2 - 1)^2)$$

Similarly, the stress concentration factor $(Kai(\theta))$ of internal thread due to axial load can be calculated by the equation

$$(K2-1)(1.667(Dimin/2R)^{\frac{1}{2}}-0.5)(1-(\alpha+\beta)/180)$$

$$(K2-1)(1.667(Dimin/2R)^{\frac{1}{2}}-0.5)(1-(\alpha+\beta)/180)$$

$$(K2-1)(1.667(Dimin/2R)^{\frac{1}{2}}-0.5)$$

$$(K2-1)(1.667(Dimin/2R)^{\frac{1}{2}}-0.5)$$

$$(3.3.4)$$

The fillet stress at the thread root area due to axial load (W) will be the product of the stress concentration factors (Kae or Kai) and nominal axial stress. The stresses of external and internal threads at fillet contours due to axial (tensile or compressive) loading can be calculated, respectively, by

St(
$$\theta$$
)=Kae(θ) W (4/ π)/(Kemin -d) (3.3.6)

and

$$2 2 St(\theta)=Kai(\theta) W (4/\pi)/(Do -Dimin)$$
 (3.3.7).

The maximum stresses take place at bottom of the thread root $(\theta=0)$, such that Kae(0)=Kae and Kai(0)=Kai.

3.4. Shear Failure

Thread shear failure is caused by excessive loading on the thread contact surface. Shear stress and effective shear area are dependent upon the relative tensile strength of the material of the external and internal threads. The formula for shear stress is

$$Ss= W/As$$
 (3.4.1)

where W =Total axial load, and As=Shear area. Total length of thread engagement helix at a projection diameter x can be expressed as

$$L(x)=n\cdot Le\cdot ((\pi x)^{2} +P)$$
 (3.4.2)

where Le=Length of thread connection axial engagegement n=Number of threads per inch P=1/n, Pitch.

When the external and internal threads are manufactured from materials of equal unit tensile strength and shear failure occurs, the failure will usually take place simultaneously in both threads at or close to the basic pitch diameter. The shear area will be

As=L(E)/(2n) (3.4.3).

When the tensile strength of the external thread material greatly exceeds that of the internal thread material, shear failure will usually take place in the internal thread at or close to minimum major diameter of the external thread. The shear area will be

As=0.5
$$L(Demin) (P+(Tan +Tan)(Demin-Eimax))$$
 (3.4.4)

where Demin=Minimum major diameter of external thread Eimax=Maximum pitch diameter of internal thread.

When tensile strength of the internal thread material greatly exceeds that of external thread material, shear failure will usually take place in the external thread at or close to maximum minor diameter of internal thread. The shear area will be

As=0.5
$$L(Kimax)$$
 (P+(Tan +Tan)(Eemin-Kimax)) (3.4.5)

where Kimax=Maximum minor diameter of internal thread

Eemin=Minimum pitch diameter of external thread.

3.5 Preload

Tightening and preload are recommended on some threaded connections due to mechanical or structural design criteria, such as functional and strength requirements. Statically, preloads improve locking effect of the thread joint. For example, sufficient tensile preload is required in pipe flange bolts to overcome the longitudinal forces caused by the pressure in the piping, so that the flanged connection does not leak. A similiar problem is faced in tightening the nut on the cylinder head of an engine block, so that the studs are all stressed equally and to a tension that precludes leakage. If the threaded connection subjected to cyclic loading, preload reduces the ratio of alternating stress (Sa) to mean stress (Sm) and that improves the fatigue resistance of the threaded connection, according to the fatigue fracture critertia in Sa-Sm diagram.

Preload is recommended only for the material of threaded connections with a stress-strain curve in which there is no clearly defined yield point and progresses smoothly upward until fracture. For the described material, proof load is defined as the maximum load applied to the material without creating permanent deformation. For static loading conditions, the torsional stress due to preload disappears after tightening, if the strain of the material pass plastic yielding. Therefore, the minimum preload is recommended as 90% of the proof load,

and takes the form

$$Fp=0.9SyAt$$
 (3.5.1)

where Sy is the yield stress and At is the stress area of the threaded connection. According to Federal Standard H-28 handbook, for steel parts with tensile strength up to 180 ksi, the stress area is computed from the following formula:

At=
$$(\pi/4)$$
(E-3h/4) (3.5.2)

where E is basic pitch diameter and h is the thread height. A threaded connection subjected to slight movement; will cause flattening of high spots, paint or dirt and will relieve the torsional friction. Thus, if the threaded connection does not fail during tightening, there is a very good chance that it will never fail under static loading condition. For cyclic loading condition, care must be taking for deciding direction of preload. According to Juvinall (14), an overload causing yielding produces residual stresses which are favorable to future overloads in the same direction and unfavorable to future overloads in the opposite direction. Apply preload only in the direction of anticipated service loads.

Torque required to provide the specified preload for thread joint

is

T=KpFpD (3.5.3)

where Kp is torque coefficient, and D is major diameter of the threaded connection. According to Shigley (15), Blake and Kurtz (16), no matter what size and condition of lubrication of the threaded connection, the torque coefficient Kp can be estimated as a constant 0.2, and equation (3.5.3) becomes

T=0.2FpD (3.5.4).

The torque applied to the nut is used up in three ways. About 50% of it is used to overcome the friction between the bearing face of the nut and the member. About 40% of the applied torque is used to overcome thread friction, and the balance produces the bolt tension. Only the last two items contribute the torsion in the screw thread. During tightening the torsional stresses of external and internal threads due to torque become, respectively,

and

where Demax=Maximum major diameter of external thread

Kemin=Minimum minor diameter of external thread

Dimin=Minimum minor diameter of internal thread

Do=Equvalent outside diameter of internal thread

d=Inside (Hollow) diameter of external thread.

3.6 Thread Load and Heywood's Formula

The screw thread on each thread form can be considered as a short, very wide cantilever, the width being the total length of the thread along the helix. If the thread load is applied at a relatively great distance from the thread root, the fillet stress at the thread root is caused by bending moment. However, if the thread load is applied close to the thread root, the nominal fillet stress can not be determined by merely considering the effect of bending moment. The well-known Lewis formula (17) calculating the maximum fillet stress for loaded projection, such as screw and gear tooth, is based on a pure bending effect. The modified Lewis formula proposed combined bending and compression effects to assess the maximum fillet stress. But with introduction of stress concentration factor both Lewis formula and modified Lewis formula can only correctly correlate well with experimental results for a comparatively narrow range of shapes of loaded projection.

From photoelastic data, Heywood (18), Kelly and Pedersen (19) introduced load proximity and shear effects and proposed an empirical formula for estimating fillet stress for various type of loaded projections. Heywood's empirical formula correlates rather well, over a wide range of shapes of loaded projection, with the experimental results from different researchers. Heywood observed that, in case of screw thread, the maximum fillet stress occurred at approximately on to the flank. The Heywood's empirical formula take the form:

where Sb=Maximun fillet stress due to a thread load W/Cos∝ applied to the thread projection

Kb=(1+0.26(e/R))) Fillet stress concentration factor

- W =Axial load applied to the threaded connection
 =Pressure flank
- e =Dimension of resisting material
- b =Straight line distance between point of the maximum tensile fillet stress and point of applied load
- R =Thread root radius at point of maximum stress
- a =Arm of bending moment
- t = Projection thickness
- p = Angle defining direction of load with respect to
 the tangent to the fillet.

The first term in parentheses is Lewis bending moment term, the second is a load proximity term, increasing the stress as the point of loading

approaches the fillet, and the third is a shear effect term. The proximity term arises partly from the local distortion and complex load distribution occurring in the region where the load is applied, and partly from the effect of high rigidity near the base of the projection. A typical thread form with parameters in Heywood's empirical formula are defined in Figure 3.6.1. The maximum tensile fillet stress is estimated taking place at point A, and the maximum compressive fillet stress is estimated taking place at point B. The arm of the bending moment a is determined by the perpendicular distance from the mid-point C of AB on to the line of action of the load. The weakest semi-section of the projection is defined by the line AD of length e, this being the perpendicular from point A on the center line of the projection. The angle part is related to wedge effect or friction force of the pressure flank of the threaded connection. By using finite element analysis, shear transfer rate was introduced and explored by O'Hara (20) by changing angle of applied load to the pressure flank.

If the thread loads are normal to pressure flank, then angle β is 30 degrees. If height of sharp v-thread of thread form is Ht, root truncation is a sadefined in FED-STD-H28 handbook, the parameters shown in Heywood's formula can be calculated as follow:

Ht-s-R(1-Cos(60-
$$\alpha$$
)) $\alpha+\beta$
e = ----- Sin(----) (3.6.2)

FIGURE 3.6.1 TYPICAL THREAD FORM WITH HEYWOOD'S PARAMETERS.

$$d'-R(1-\cos(60-\alpha))$$

$$b = \frac{-1}{-1} d' Tan \alpha + RTan(45-\alpha/2) - RSin(60-\alpha)$$

$$Cos(Tan (-----))$$

$$d'-R(1-\cos(60-\alpha))$$
(3.6.4)

where

$$d1= m1/\cos(\theta) \tag{3.6.5}$$

$$\theta = \text{Tan} \left(\text{R} \cdot (\cos(60 - \beta) - \cos(60 - \alpha)) / \text{m1} \right)$$
 (3.6.6)

m1= R(Tan(
$$45-\frac{\alpha}{2}$$
)+Tan($45-\frac{\beta}{2}$)-Sin($60-\frac{\beta}{2}$)-Sin($60-\frac{\beta}{2}$)

+P/2+(Tan
$$\propto$$
+Tan β)(Eemin-Kemin)/2 (for external thread) (3.6.7) or

m1= R(Tan(45-
$$\alpha$$
/2)+Tan(45- β /2)-Sin(60- α)-Sin(60- β))

+P/2+(Tan
$$\phi$$
 +Tan β)(Dimin-Eimin)/2 (for internal thread) (3.6.8)

and d' is the distance from point of applied load to minimum minor diameter of the external thread (Kemin) or minimum major diameter of the internal thread (Dimin). The parameter d1 is the distance in between point A and point B as shown in Figure 3.6.1.

3.7 Pressure Flank Load Distribution

A pressure flank load distribution and application method was needed for the mathematical thread joint model that would reflect real world behavior and conform in principle to the leading accepted load distribution theories of Sopwith and Heywood. In addition, this method was required to handle loading of a variety of non-conforming thread conditions. The resulting method represents an approximation to actual thread loading phenomena and does not attempt to quantify the effects of surface hardness and finish, friction, non-axial loading, non-parallel pressure flank surfaces, residual stress, and other factors involved in the overall thread loading mechanism.

According to Sopwith (5), the screw thread on each component can be considered as a short, very wide cantilever, the width being the total length of the thread measured along the helix. The method of load application is shown in Figure 3.7.1. The cantilevers ABC and XYZ in Figure 3.7.1a are intially in contact over the their entire length, but when load W is applied, the cantilevers deform as shown in Figure 3.7.1b. Sopwith contends that by symmetry, the load will be concentrated at the center 0 of the two cantilevers; the inner parts AO and OX will bend as shown, the unloaded outer parts remaining straight and in line (BOY). Sopwith further asserts that, "In practice the load will be distributed over a narrow band, such that the pressure is of the order of the Brinnell hardness of the material, and even at failure the width of this band will not exceed about 1/10th the length AB

FIGURE 3.7.1 APPLICATION OF LOAD TO SCREW THREAD (SOPWITH).

or XY (depth of engagement of thread) and may be taken as concentrated. In the screw thread case, the mean width of the two 'cantilevers' is slightly different, and the load will be concentrated not at mid-depth, but very slightly nearer the root of the male thread." To condense Sopwith's analysis, the thread loading is a point load (possibly a small distribution) acting very near the center of the thread depth.

Heywood (18), presents two-dimensional photoelastic analysis of thread joints under single point loads having different orientations and simulated thread-to-thread contact loads. In comparing the two photographs of Figure 3.7.2, they both exhibit some similar tendencies in the relative locations and magnitude of stresses, except at the contact surfaces where some obvious differences are noted. The interference bands indicating the stress contours in Figure 3.7.2a show a concentrated high stress from which circular bands emulate. However, in Figure 3.7.2b the simulated thread-to-thread contact shows an elongated stress contour roughly parallel to the pressure flank surface, a marked departure from the point load photograph. The contour appears to be a slightly lop-sided parabolic shape with the axis located approximately at the center of the thread depth.

Before proceeding with developing a non-uniform load distribution, the uniform load distribution using seven point loads proposed by O'Hara (20) was studied for possible application to this effort. In our opinion, the

(b) STRESS PATTERN ON PLANE MODEL THREADED JOINT

(a) STRESS PATTERN ON THREAD PROJECTION HAVING CONCENTRATED LOAD

FIGURE 3.7.2 PHOTOELASTIC STRESS PATTERNS OF THREAD PROJECTION.

uniform represents a significant step towards a more realistic modelling of thread loading phenomena. In view of results of Sopwith and Heywood, discussed above, however, the authors of this effort have elected to augment the loading proposed by O'Hara in two ways: (1) Use non-uniform distribution and (2) limit the distribution to only the central portion of the pressure flank contact area. Figure 3.7.3 provides a comparison of the different load distributions being considered.

The thread load distribution system adopted for our model is shown in Figure 3.7.4. The distribution is assumed to be parabolic (using seven point loads) and is centered about the center of the thread depth (load diameter) defined by equation 3.7.1. The parabolic distribution is assumed to act

Load Dia = (Min Major Dia Ext Thrd - Max Minor Dia Int Thrd)/2 (3.7.1)

over 40% of the total thread surface contact area to roughly approximate the distribution shown in Figure 3.7.2b and to allow a 30% thread contact area on either sides to accommodate contact variations caused by non-conforming thread dimensions for the external thread major and internal thread minor diameters.

The form of the parabolic distribution shown in Figure 3.7.4 is defined by equation 3.7.2, where the seven point loads along the distribution are calculated by the ratio of the area of a given section divided by the total

FIGURE 3.7.3 LOAD DISTRIBUTIONS ON PRESSURE FLANK.

area under the parabola. Equation 3.7.3 provides the expression for the load magnitudes of each section. Equation 3.7.4 expresses the location of the centroid of each section where the equivalent load is assumed to act.

$$y = \frac{2}{(4u - x)}$$

$$y = \frac{2}{4u}$$
(3.7.2)

$$\int_{0}^{a} \frac{2}{(u-x/4u) dx}$$

$$V = V -\frac{2}{2u}$$

$$\int_{-2u}^{2u} \frac{2}{(u-x/4u) dx}$$
(3.7.3)

$$\int xy \, dx \qquad \int \int \frac{a}{n} \quad (ux-x/4u) \, dx$$

$$\overline{x} = \frac{n}{\int x^{2}} \quad (3.7.4)$$

$$\int y \, dx \qquad \int \int \frac{a}{n} \quad (u-x/4u) \, dx$$

where: W = Total applied load to thread joint

W = Portion of load applied to section n

a & b = X-axis boundaries of section n
n n

Calculated results obtained from the above equations are given in the following table:

Table 3.7.1 Calculated Load Distribution Parameters

Section No	Section Area	Load Value	Location from center,
	2		
1 .	.1477 u	.0554 W	, - 1.6241 u
. 2	.3809 u	.0554 W	1.1197 u
3	.5209 u	.1953 W	5629 u
4	.5675 u 2	.2128 W	. 0
5	.5209 u 2	.1953 W	.5629 u
6	.3809 u	. 1428 W	1.1197 u
7 ,.	.1477 u	.0554 W	1.6241 u

3.8 Combined Loading

Both axial loads and thread loads produce fillet stresses in the thread root area. As indicated in Figure 3.8.1, the axial loads cause concentration of stress at the bottom of thread roots (points c and c'); while thread loads cause stress concentration at approximately 30 degrees to pressure flank (point A), and compressive stress at approximately 30 degrees to clearance flank (point B). The magnitude of tensile fillet stress is usually much larger than that of compressive fillet stress. The angle between fillet stress due to axial load and tensile fillet stress is $(60- \mbox{\ensuremath{\ensuremath{\alpha}}})$, where $\mbox{\ensuremath{\ensuremath{\alpha}}}$ is the pressure flank angle in degrees. Combined loading will produce a maximum fillet stress which is considered a major factor of thread failure.

Notched parts subjected to bending or axial loads often experience a biaxial stress at the surface of the notch. A threaded connection in tension sees a tangential or a circumferential tensile stress in the notch, in addition to the primary axial stress. Peterson (21) has considered the influence of this biaxial stress factor, as assessed by the distortion energy theory of failure. Addition of the primary and secondary principal stresses, which have the same sign, reduces the energy of distortion. The biaxial effect is a favorable one which lowers the effective stress concentration factor to an estimated maximum of 15% lower than the regular stress concentration factor.

FINAL 3.8.1 LOCATIONS OF MAXIMUM FILLET STRESSES DUE TO AXIAL LOAD & THREAD LOAD.

Tangential (hoop) stress at the thread root area should be included in the thread stress analysis, as in the case of the cannon breech mechanism where the threaded connections are subjected to internal pressure. Consider a thick wall cylinder with inside radius (ri) and outside radius (ro), which is subjected to an internal pressure (pi). The radial stress (Sr) and tangential stress (Sh) can be expressed as

$$2$$
 Sr(r)=Kh (1-(ro/ri)) (3.8.1)

and

$$Sh(r)=Kh (1+(ro/ri))$$
 (3.8.2)

where Kh=(pi)(ri)/((ro)-(ri)), r is the radius varying from ri to ro. At outside surface of the thick wall cylinder r=ro, the radius stress and tangential stress become

$$Sr(ro)=0$$
 (3.8.3)

and

The tangential stress at external thread root area can be estimated by the equation

$$\frac{2}{2}$$
 2 2 Sh=2(pi)(d) /((Kemin) -d) (3.8.5)

where d is hollow diameter and Kemin is minimum minor diameter of the external thread. If preload is applied on the threaded connection, the tangential stress for internal thread at the thread root area can be estimated by simulating the threaded connection as concentric cylinders with an interference fit. Since the loading condition of internal pressure is two-dimensional, only plane stresses will be involved. The tangential stress can be superimposed with fillet stresses due to axial load and thread load.

The actual magnitudes of combined stresses due to axial load, thread load and internal pressure at any point along the thread root boundary are extremely difficult to assess for they depend on the complicated distortions and strains occurring in the two threaded members. However, photoelastic data show that the tensile fillet stress is the dominating component in the combined loading effects. The maximum fillet stress is observed in between bottom of the thread root and point A, 30 degrees to pressure flank, and very close to point A. Figure 3.8.2 shows the combined effect of fillet stresses. The dotted line DEF represents the distribution of tensile fillet stress due to thread load (along the boundary of thread root) and has its maximum value at point A. The dotted line FGH represents the distribution of compressive fillet stress due to thread load and has its maximum value in magnitude at point B. Similarly, dotted line IJK represents distribution of tensile fillet

FIGURE 3.8.2 COMBINED FILLET STRESSES ON FILLET CONTOUR.

stress due to axial load having its maximum value at point C. By adding the three stresses at points along the thread root boundary, an estimate is obtained for the stress distribution due to the combined effect, which is represented by chain dotted line HMD having a maximum value at point N and very close to point A. For simplicity, it is assumed that the maximum value of the combined effect takes place at point A. The maximum combined stress, obviously, is not equal to the algebraic sum of maximum values due to separately applied loads.

On the boundary of the thread root, stresses normal to fillet contours are zero, and there are no shear stresses on free contour surface.

Therefore, the combined fillet stress at point A is a principal stress which is tangent to the fillet contour, and takes the form

$$Sc=Sb+St(60-a)$$
 (3.8.6)

where Sb is the maximum fillet stress due to thread load and $St(60-\alpha)$ is the fillet stress due to axial load at point A. Including tangential (hoop) stress Sh, the state stress at point A is shown in Figure 3.8.3. The hydrostatic tension and pure shear on octahedral plane can be written, respectively, as

$$Soct = (1/3)(Sb + St(60 - \alpha) + Sh)$$
 (3.8.7)

and

Toct=
$$(1/3)(Sb+St(60-x)-Sh)$$
 (3.8.8).

THE STATE OF STRESS AT LOCATION OF MAXIMUM FILLET STRESS DUE TO COMBINED LOADING. FIGURE 3.8.3

Under the static loading condition, the safety factors of the threaded connection due to triaxial tensile fillet stress are defined as

Ny=Sy/Soct (3.8.9)

and

Nu=Su/Soct (3.8.10)

where Ny and Nu are safety factors referring to yield stress and ultimate strength, respectively. Similarly, if the maximum distortion energy theory is applied, safety factors of the threaded connection due to triaxial shear fillet stress are defined as

Ny=0.577Sy/Toet (3.8.11)

and

Nu=0.577Su/Toct (3.8.12).

3.9 Fatigue

The most frequent failure mode of the threaded connections is fatigue failure due to maximum fillet stresses at the thread root area. Fatigue strength is, therefore, a main concern of design criterion for the thread connection.

To establish the fatigue strength of a material, several tests are necessary because of the statistical natural of fatigue. Through a series of fatigue tests, a S-N (fatigue strength vs. fatigue life cycle) diagram is obtained. Figure 3.9.1 shows an example S-N curve generated on log-log paper for a steel part. The graph shows a knee beyond which no failure will occur regardless of how great the number of cycles. The strength corresponding to the knee is called endurance limit Se, or fatigue limit. The graph never becomes horizontal for nonferrous metals and alloys and hence these materials do not have an endurance limit. Experimental data show that the endurance limit ranges from 40% to 60% of tensile strength (Su) for steel up to Su=200 ksi with mean endurance limit Se'=0.5Su. For tensile strength of 200 kpsi and over, the mean endurance limit is

The endurance limit (Se) of a machine element such as threaded connection may be affected by geometric and enviormental factors. The major factors are size effect (Cd), surface finish effect (Cs), effect of load type (Cl),

FIGURE 3.9.1 GENERALIZED S-N DIAGRAM.

modifying factor due to fatigue stress concentration (Ck), temperature effect (Ct) and reliability factor (Cr). The modified endurance limit may be written as

The size effect is generally believed to be related to the stress gradient. For bending and torsion Cd is selected as follow:

Cd=1
$$D \le 0.4$$
"

Cd=0.85 0.4 " $D \le 2$ "

Cd=0.75 $D \ge 2$ "

(3.9.2)

where D is major diameter of the threaded connection. And for axial load Cd=1.

Surface finish of a part may affect its endurance limit in three ways:

(1) by introducing stress concentration resulting from surface roughness,

(2) by altering the physical properties of the surface layer of the material,

e.g., an as-forged surface is not only rough but also decarburized, and

the decarburization decreases the strength of the surface layer, and (3)

by introducing residual stresses, e.g., grinding operations often leave the

surface layer in residual tension and thereby reduce its ability to withstand

reversed loading. The surface finish effect Cs is defined as the ratio

between the endurance limit obtained with arbitrary surface finish and that

obtained with the standard Moore mirror-polished finish as shown in Figure

3.9.2.

REDUCTION OF ENDURANCE STRENGTH DUE TO SURFACE FINISH FOR STEEL PARTS. FIGURE 3.9.2

スター 関いられた アンド・東京 アイス・ストー 自己 かたいけい はない アンファン・ストリー 東京 アンディスティー アンド・ストラン 自己者 かきんきゅう なまし

6

According to Juvinall (14), the endurance limit at 10 -cycle strength for various load types may, in absence of specific test data, be approximated by multiplying the standard mean endurance limit Se' by the following load constants (C1):

Reversed or rotating bending: Cl=1.0

Reversed axial loads: Cl=0.9 without bending,

Cl=0.6 to 0.85 with indeterminate bending

Reversed torsion: C1=0.58 ductile metals,

C1=0.8 cast iron (and most brittle materials).

Stress concentration is a highly localized effect. The high stresses actually exist in only very small region in the vicinity of the discontinuity such as fillet, notch and crack. In the case of ductile materials the first load applied to the member will cause yielding at the discontinuity which relieves the stress concentration. Thus when the parts are made of ductile materials and the loads are static, it isn't necessary to use a stress concentration factor. However, when parts are made of brittle materials or when they are subject to fatigue loading, then the stress concentration to be considered. Fatigue stress concentration factor Kf is defined as a ratio between endurance limit of notch free specimen and endurance limit of notched specimen. This factor can be expressed in terms of notch sensitivity q and stress concentration factor Kt, such that

Kf=1+q(Kt-1)

(3.9.3)

where 0 =q =1. If q=0, Kf=1, the material has no sensitivity to notches at all. If q=1, Kf=Kt, the material has full sensitivity to notches.

Figure 3.9.3, provided by R. E. Peterson (21), shows a family of curves of notch sensitivity q with respect to notch radius r for various steel tensile strengths. For a typical unified and American standard thread steel bolt subjected to bending or axial loading, the fatigue stress concentration factor Kf is estimated as follow:

Annealed (less than 200 Bhn): Kf=2.2 (rolled), Kf=2.8 (machined)

Quenched and drawn(over 200 Bhn): Kf=3.0 (rolled), Kf=3.8 (machined).

The modifying factor for stress concentration is defined as Ck=1/Kf. According to Heywood (13), fatigue stress concentration factor for finite life (Kf') ranges from 1 to Kf, where (Kf'-1)/(Kf-1) is fairly linearly proportional to ultimate tensile strength (Su) as shown in Figure 3.9.4. In this report, the estimated safety factor for simple cyclic loading at various finite life

The temperature effect is considered when the machine elements are operated under high temperature environment. For ferrous metals the temperature effect (Ct) is estimated to be:

Ct=620/(460+T) When T > 160 F Ct=1 When T < = 160 F (3.9.4).

cycles (N), Kf' is assumed to be linearly proportional to Log(N).

FIGURE 3.9.3 NOTCH SENSITIVITY CURVES FOR STEEL PARTS.

FATIGUE STRESS, CONCENTRATION FACTOR FOR FINITE LIFE Kf . AT 10 CYCLES (HEYWOOD (13)). FIGURE 3.9.4

Table 3.9.1 Reliability factor Cr

Reliability R	Standardized variable Zr	Reliability factor Cr
0.50	0.	1.000
0.90	1.288	0.897
0.95	1.645	0.868
0.99	2 .3 26	0.814
0.999	3.091	0.753

In estimating the S-N diagram for ferrous metals, the endurance limit 6 Se, plotted at 10 cycles on log-log coordinates, is connected by a straight line with the estimated fatigue strength (Sf=cSu) at 10 cycles. For bending and torsional load, the constant c is estimated to be 0.9, and for axial loads, c ranges from 0.75 to 0.9. The straight line can be used to define the mean fatigue strength Sf corresponding to any fatigue life N, where 10 < =N <=10 , The line equation can be written as

$$logSf = -mlogN + b$$
 (3.9.6)

where

$$m=(1/3)\log(cSu/Se)$$
 (3.9.7)

and

This line intersects 10 cycles at Se and 10 cycles at cSu in logS-logN

curve. When Su and Se are given, parameters m and b can be solved. Then if fatigue life N is given, the corresponding fatigue strength Sf can be calculated through the following relation:

Alternatively, if the fatigue strength Sf is given, the fatigue life N can be found as

$$b/m$$
 1/m 3 6
N=10 /Sf , 10 \leq =N \leq = 10 (3.9.10).

For the loading history, fluctuating stresses are presented in terms of maximum stress Smax (or Tmax for torsion), minimum stress Smin (or Tmin), mean stress Sm (or Tm), alternating stress Sa (or Ta) and prestress Sp (or Tp). The mean stress and alternating stress can be expressed as

$$Sm=Sp+(Smax+Smin)/2$$
 (3.9.11)

and

$$Sa=(Smax-Smin)/2$$
 (3.9.12).

A few criteria for fatigue fracture are presented in the literatures such as Soderberg line, Goodman line, Gerber parabola, Sine octahedral approach and Kececioglu curve. Figure 3.9.5 shows a typical Sa-Sm diagram with test data and various fatigue fracture criteria with respect to the endurance limit. The Sine octahedral approach cannot be illustrated except for special cases. These proposals, each having their particular degree

FIGURE 3.9.5 PROPOSED FATIGUE FRACTURE CRITERIA

of conservatism, are verified by many experiments. Modified Goodman, a conservative criterion of fatigue fracture, is applied in this threaded connection stress analysis. For notched specimens of ductile metals, a typical Sm-Sa (or Tm-Ta) diagram for tensile, bending or torsional loads is shown in Figure 3.9.6. The fatigue strength can be the endurance limit, corresponding to 10 cycles of infinite fatigue life, or any fatigue strength corresponding to fatigue life in between 10 cycles and 10 cycles. The line AB, Goodman line, is the criterion of fatigue fracture. The lines CD and CE are the criteria of static yielding. The line AF is the criterion of fatigue fracture in compression. The equation of lines AB, CD, CE and AF can be written as:

	Sa+(Sf/Su)Sm=Sf	(3.9.13)
	Sm+Sa=Sy	(3.9.14)
	Sa-Sm=Sy	(3.9.15)
and		

and

$$Sa=Sf$$
 (3.9.16)

where Sf, Su and Sy are known positive values. All points below EFAGD correspond to fluctuating stresses which should cause neither fatigue fracture nor plastic deformation. If a machine element such as the threaded connection subjected to cyclic tensile loads and ratio Sa/Sm can be calculated, without fatigue test one can estimate fatigue strength corresponding to desired fatigue life or estimate fatigue life for a given loading condition by using

FIGURE 3.9.6 Sm-Sa DIAGRAM FOR DUCTILE METALS.

Figures 3.9.1 or 3.9.6. Figure 3.9.7 shows a experimental fatigue strength diagram for alloy steel with Su=125 to 180 kpsi under axial loading using Sm-Sa as well as Smax-Smin coordinates. The curves are generated by Grumman Aircraft Engineering Corp., and applicable to alloy steel as AISI 4340, 4130, 2330 and 3630 etc. The diagram shows that the fatigue strength at 10 cycles is about 84% of the ultimate strength. This diagram and fatigue factor of size effect (Cd), surface finish effect (Cf), load type effect (Cl), modifying factor due to fatigue stress concentration (Ck), temperature effect (Ct) and reliability factor (Cr) will be used in the program to estimate the safety factor of the threaded joint under a simple cyclic loading condition at various fatigue life cycles.

From Section 3.8, combined loading, the elements on the fillet contour have two stress components which are the hoop stress (Sh) and the combined fillet stress due to axial load and thread load (Sc). Both stresses Sh and Sc may have both mean and alternating components (Shm, Sha, Sem and Sca). By using distortion energy theory, the mean and alternating von Mises stresses are defined as:

$$2 \qquad 2 \frac{1}{2}$$
S'm=(Shm -ShmScm+Scm) (3.9.17)

and

$$2$$
 $2\frac{1}{2}$ $S'a=(Sha -ShaSca+Sca)$ (3.9.18).

1 AXIAL LOADING. 4130, 2330 & 86301 FATIGUE STRENGTH DIAGRAM FOR ALLOY STEEL, Su=125 TO 180 Ket (AVERAGE OF TEST DATA FOR POLISHED SPECIMENS OF AISI 4340, (GRUMMAN AIRCRAFT ENGINEERING CORP.) 3.9.7 FIGURE

These two stress components may then be applied to S'm-S'a diagram and fatigue criterion such as modified Goodman criterion to estimate fatigue strength or fatigue life.

The safety factor due to combination of mean and alternating stresses can be determined by Sm-Sa diagram with fatigue fracture criterion. If a threaded connection is under cyclic loads, a load line OP and nominal load point N can be established in Sm-Sa diagram as shown in Figure 3.9.8. The nominal load point corresponds to the combination of mean and alternating stresses. It is observed that there are three possible design overload points on the fatigue fracture criterion curve (modified Goodman line is applied in this study) of specified fatigue strength which may correspond to any fatigue lifes from 3 0 cycles to 10 cycles. The three interpretations, according to Juvinall (14), represented on the figure are discussed as follow:

(1) If the nature of the machine involved was such that only the alternating stress could be increased due to overload, point Q would be the design overload point, and the safety factor would be

Nf = OF/OD (3.9.19)

(2) If the mean stress, by itself, could be increased during overloading, point R would be the design overload point, and the safety factor would be

Nf = OC/OA (3.9.20)

(3) If the mean and alternating stresses increased by the same percentage during overload, point P would be the design overload point, and the

THREE POSSIBLE DESIGN OVERLOAD POINTS FOR SAFETY FACTOR CALCULATION. FIGURE 3.9.8

safety factor would be

(3.9.21).

Without knowing nature of the machine element responding to overloading, interpretation (3) will be adopted. Figure 3.9.9 illustrates that safety factors of the nominal load point N can be calculated corresponding to fatigue lifes ranged from 10 cycles to 10 cycles, such that

SAFETY FACTORS CORRESPONDING TO VARIOUS FATIGUE LIFE. FIGURE 3.9.9

4. Interactive Computer Program on Thread Stress Analysis

The easy-to-use menu driven program is initiated with the command SEG THREAD which then prints the following menu on the screen:

*** THREAD PROGRAM CONTROL MENU ***

INTRODUCTION
RECALL THREAD FILE 2
INPUT THREAD DATA
EDIT THREAD DATA
LIST THREAD DATA 5
SAVE THREAD DATA
STATIC AND FATIGUE ANALYSIS 7
EXIT TO PRIMOS

ENTER:.

Selection of menu will guide user to prepare thread data or conduct static and fatigue analysis.

Selection of (1) INTRODUCTION will provide a brief description of the type of static and fatigue analysis that the program will perform and the types of thread forms that can be analyzed. A brief explanation of the output format and the required user provided variables is also listed.

Selection (2) RECALL THREAD FILE will prompt the user to provide a file name of a previously saved file (thread data saved by menu selection of (6)). Following user entry of a valid file name, the program reads thread data into program memory, where the data can then be listed, edited, saved, and have static and fatigue analysis applied to it.

Selection (3) INPUT THREAD DATA permits user input of thread parameters for a particular thread analysis problem. The entered data goes directly into program memory where editing, listing, saving, and analysis may be performed. Table 4.1 gives the thread stress analysis information input form which itemizes required information for thread analysis. Table 4.2 shows this information input form which has been filled in with an example.

Selection (4) EDIT THREAD DATA gives user the opportunity of changing any of the thread analysis problem parameters contained in program memory (either from input data or recalled data file). After 4 is selected, the program lists all thread parameters which are each identified with a menu number. To change any parameter, user selects appropriate thread parameter identity number and makes the change. When the editing session is over, user keys in 0 followed by a carriage return to return to the menu.

Selection (5) LIST THREAD DATA gives a listing of the parameters currently in the program memory.

Selection (6) SAVE THREAD DATA will write thread analysis parameters currently in program memory to a separate file external to the program.

User is prompted for a file name, which must be used to recall the saved data when using selection (2).

Selection (7) STATIC AND FATIGUE ANALYSIS solves static and fatigue

TABLE 4.1 THREAD STRESS ANALYSIS INFORMATION INPUT FORM

1. WAIVER NO. 1 RIW 2. SCN .	3. PART ND.:
4. AWALYSIS: (!) STATIC OR (2) STATIC & FATIGUE	5. DATE MACH. (DOMBAYY) :
7.	BASIC MAJOR DIA. (OR DATUM DIA. FOR PFZO) (IN) :
PITCH (PF20): 9. THREADS/IN: 9. THREAD CLASS:	11. HOLLOW DIA. (IN):
10. THREAD FORM: (1) V-THREAD (UN, UNC, UNF OR UNEF) 12. EQUIV 0.D. (IN):	12. EQUIV 0.D. (IN) :
(2) ACIVE THREAD	13. ENGAGEMENT LENGTH (IN):
(3) STUB ACAE THREAD	14. INTERRUPTED THRO FACTOR:
(4) BUTTRESS THREAD	15. LOAD FACTOR (1- 4, 1.5 NOM.):
(5) PF20 THREAD (20/45 BUTT.)	16. T.S. EXT. MEMBER (KSI):
FOR NON-STD DESIGN: PF ANGLE (DEG):	17. T.S. INT. MEMBER (KSI):
CF ANGLE (DEG):	18. Y.S. EXT. MEMBER (KSI):
EXT. ROOT RADIUS (IN):	19. Y.S. INT. MEMBER (KSI):
INT. ROOT RADIUS (IN):	20. THRO SURFACE FINISH EXT.:
ENTER DEVIATED DIM. IN 22-27: (0 IF PER SPEC)	21. THRO SURFACE FINISH INT. :
22. EXT. MAJ. DIA. (IN) : 23. EXT. P.D.	23. EXT. P.D. (DATUM DIA.FOR PF20) (IN) :
24. EXT. MIN. DIA. (IN): 26. INT. P.D.	26. INT. P.D. (DATUM DIA.FOR PF20) (IN) :
25. INT. MAJ. DIA. (IN): Z7. INT. MIN. DIA. (IN):	31A. (IN) :
28, PRELOAD: (!)NONE (2)FULL (3)PARTIAL: (4)	(4) BY AXIAL PRELOAD(KIP):
	FRICTION FACTOR:
29. AXIAL LOADIKIPI: MAX.	MIN.
30. INTERNAL PRESSURE(KSI):	SI. TEMPERATURE (F DEG) (0 IF UNDER 160):
32. RELIABILITY (R= .5 MEAN) : 0.5, 0.9, 0.95, 0.99,	0.999
REMARK	

TABLE 4.2 EXAMPLE FOR THREAD STRESS ANALYSIS INFORMATION INPUT FORM

•: 3538	3. PART NO.: 12007723 (REAR YOKE, INT. THREAD)
OR (2) STAIIC & FATIGUE	5. DATE MACH. (DOMMAYY): 14.J.NB4
6. SLBCODE: 7. BASIC MAJOR DIA. (OR DATUM DIA. FOR PF20) (IN):	UM DIA. FOR PF201 (IN): 7.0625
PITCH (PF20) i	11. HOLLOW DIA. (IN): 0
D. THREAD FORM: (1) V-THRE	12. EQUIV 0.D. 11N): 8.3
(2) ACIVE THRE	13. ENGAGEMENT LENGTH (IN): 3.185
(3) STUB ACME THREAD	14. INTERRUPTED THRD FACTOR: 0.483
	15. LOAD FACTOR (1-4, 1.5 NOM.): 1.5
}	16. T.S. EXT. MEMBER (KSI): 154
FOR NON-STD JESIGN: PF ANGLE (DEG):	17. T.S. INT. MEMBER (KSI): 130
	18. Y.S. EXT. MEMBER (KSI): 120
EXT, ROOT RADIUS (IN):	19. Y.S. INT. MEMBER (KSI): 95
8€	20. THRO SURFACE FINISH EXT. MACH. & GROUND
ENTER DEVIATED DIM. IN 22-27: (0 IF PER SPEC)	21. THEO SURFACE FINISH INT. MACH. & GROUND
23. EXT. P.D.	(DATUM DIA. FOR PF20) (IN): 0
0 26. INT. P.D.	IDATUM DIA.FOR PF201 (IN) : 6.7894
25. INT. MAJ. DIA. (IN): 0 27. INT. MIN. DIA. (IN):	IA. (IN): 6.9185
PRELICAD: (X) NOVE (2) FULL (3) PARTIAL:	(4) BY AXIAL PRELOAD (KIP):
(5) BY TOR	FRICTION FACTOR:
	MIN. O
=	31. TEMPERATURE (F DEG) (O IF UNDER 1601 : 200
X RELIABILITY (R= .5 MEAN): 0.5, 0.9, 0.95,	0.99, 0.999
REMARK:	

(simple load history) problems under assumption of elasticity for thread parameters currently in program memory. In static analysis, load capacity of the threaded joint and safety factors are calculated under maximum, minimum and actual material conditions corresponding to yield stress and tensile strength. In fatigue analysis, safety factors corresponding to various fatigue life cycle ranges are estimated based on user supplied parameters.

Selection (8) EXIT TO PRIMOS returns user to the PRIME operating system at the conclusion of the thread analysis session.

Specific example sessions for V, Acme, Stub Acme, Buttress, and PF20 Watervliet Special Threads are given in appendices A.5 through A.9, respectively.

The interactive thread analysis program documented in this report is written in PRIME F77, an extended version of FORTRAN 77 which conforms fully to ANSIx3.9-1978. A complete software reference including program variable list, common block definitions, source code listing, and compile load instructions is provided in appendices A.1 through A.4.

5. Discussion

The object of this report is to establish a program for estimating load capacities and fatigue life cycles of designed threaded connection subjected to a simple cyclic loading. Elastic material property is assumed in this report. For a more realistic material model and numerical method of analysis, finite element analysis with assumption of elastic-plastic material model is recommended for this project in the future. This approach has been explored by many researches such as O'Hara (22), and Chen and O'Hara (23).

A parabolic load distribution on pressure flank is proposed in this report to reflect stress response in the threaded connection. Flank angle deviation is assumed to be negligible in the program. If flank angle deviation is significant for a non-conforming thread, bias load distribution may occur and a complicated load distribution program will be needed to describe the mismatched flank angles of non-conforming threaded connection. Hoop stress of internal thread member is considered far less than fillet stresses due to bending and axial loading and is not included in the program. However for external thread member, hoop stress is calculated if internal pressure applied. It is noticed that stress due to shear is far less than triaxial root stresses so that thread failure usually due to fillet stress. Shear failure takes place when threads have significant truncation and reduce thread contact surface.

In fatigue analysis, load history is calculated by using user supplied

axial maximum applied and minimum applied load to calculated alternating and Internal pressure applied to threaded joint is assumed to be in phase with load history. The threaded connection is assumed to be subjected to axial loading, hence, size effect is Cd=1 and load type effect is Cl=0.9. the program, an experimental fatigue strength diagram for alloy steel with tensile strength Su=125 to 180 ksi under axial loading is adopted. To estimate safety factors at various fatigue life cycles, factors of size effect (Cd), surface finish effect (Cs), load type effect (Cl), modifying factor due to fatigue stress concentration (Ck), temperature effect (Ct) and reliability factor (Cr) are applied. Those factors are adopted from various sources, although precision is not claimed, but the results can serve as a reference or indicator. material with tensile strength Su less than 125 ksi or larger than 180 ksi, S-N curves with equation (3.9.10) and Goodman lines with equation (3.9.22) can be applied to find fatigue life cycle and safety factor at various fatigue life cycles.

Currently, this program only cover thread forms of UN, UNC, UNF, UNEF, ACME, Stub ACME, Buttress and PF20 Watervliet special thread. It is planned to add additional thread forms used on the components manufactured at Rock Island Arsenal.

- 6. References
- FED-STD-H28, Screw-thread standards for federal services,
 General service Administration, 1978.
- 2. ANSI B1, American National Standard, ASME, 1973.
- 3. Smith C.W., "Effect of fit and truncation on the strength of Whitworth threads", Engineer, July 22, 1949.
- 4. Field J.E., Engineer, #200 and #301, 1955.
- 5. Sopwith D.G., "The distribution of load in screw threads" Proceeding Institute of Mechanical Engineering, pp.373-383, 1948.
- 6. Goodier J.N., "The distribution of load in the threads of screws" Trans. A.S.M.E., vol.62, pp.A-10, 1940.
- 7. Hetenyi M., "A photoelastic study of bolt and nut fastenings"

 Trans. A.S.M.E., vol.65, pp.A-93, 1943.
- 8. Chalupnik J.D., "Stress concentrations in bolt-thread roots" Experimental Mechanics, 1967.
- 9. Cazaud R., "Fatigue of metals", Chapman and Hall, London, 1953.
- 10. Marino R.1. and Riley W.F., "Optimizing thread-root countours using photoelastic methods", Experimental Mechanics, Jan. 1964.
- 11. Weigle R.E. and Lasselle R.R., "Experimental techniques for predicting fatigue failure of cannon-breech mechanisms"

 February 1965.
- 12. Neuber H. and Springer J., Kerbspannungslehre, Berlin 1937 & 1958, trans. by Navy Dept., David Taylor Model Basin, Washington, Nov. 1945.

- 13. Heywood R.B., "Designing against fatigue of metals", Reinhold Publishing Corp., New York 1962.
- 14. Juvinall R.C., "Stress strain and strength", McGraw-Hill Inc., 1967.
- 15. Shigley J.E., "Mechanical engineering design", McGraw-Hill Inc., 1977.
- 16. Blake J.C. and Kurtz H.J., "The uncertainties of measuring fastener preload", Machine Design, vol. 37, pp. 128-131, Sept. 30, 1965.
- 17. Lewis W., Proc. Eng. Club, Philadelphia, vol. 10, p. 16, 1893.
- 18. Heywood R.B., "Tensile fillet stresses in loaded projections" Proc. IME, pp.384-391, 1948.
- 19. Kelley B.W. and Pedersen R., "The beam strength of modern gear tooth-design", Trans. SAE, vol.66, pp.137-157, 1958.
- 20. O'Hara G.P., "Stress concentration in screw threads", ARRADCOM
 Technical Report, ARLCB-TR-80010, 1980.
- 21. Peterson R.E., "Fatigue of metals in engineering and design" ASTM, Philadelphia, 1962.
- 22. O'hara G.P., "Elastic-plastic analysis of screw threads", AMCMS
 Technical Report, ARLCB-TR-80043, November 1980
- 23. Chen P.C.T. and O'Hara G.P., "Finite element results of pressurized thick tubes based on two elastic-plastic material models", AMCMS

 Technical Report, ARLCB-TR-83047, December 1983

APPENDICES

A.1 Program Variable List

```
PΙ
 3.14159 (PHI)
BMJDIA
 BASIC MAJOR DIAMETER (OR DATUM DIAMETER FOR PF20 THREAD)
 MAX MAJOR DIAMETER (EXTERNAL THREAD)
EJX
 MIN MAJOR DIAMETER (EXTERNAL THREAD)
EJN
EJA
 ACT MAJOR DIAMETER (EXTERNAL THREAD)
EPX
 MAX PITCH DIAMETER (EXTERNAL THREAD)
EPN
 MIN PITCH DIAMETER (EXTERNAL THREAD)
 = ACT PITCH DIAMETER (EXTERNAL THREAD)
EPA
EMX
 MAX MINOR DIAMETER (EXTERNAL THREAD)
EMN
 MIN MINOR DIAMETER (EXTERNAL THREAD)
EMA
 ACT MINOR DIAMETER (EXTERNAL THREAD)
 MAX MAJOR DIAMETER (INTERNAL THREAD)
IJX
IJN
 MIN MAJOR DIAMETER (INTERNAL THREAD)
IJA
 ACT MAJOR DIAMETER (INTERNAL THREAD)
 MAX PITCH DIAMETER (INTERNAL THREAD)
IPX
IPN
 MIN PITCH DIAMETER (INTERNAL THREAD)
 ACT PITCH DIAMETER (INTERNAL THREAD)
IPA
IMX
 MAX MINOR DIAMETER (INTERNAL THREAD)
IMN
 MIN MINOR DIAMETER (INTERNAL THREAD)
IMA
 ACT MINOR DIAMETER (INTERNAL THREAD)
A(1)
 PITCH DIAMETER TOLERANCE (EXT THREAD)
A(2)
 PITCH DIAMETER TOLERANCE (INT THREAD)
 PITCH ALLOWANCE
G
T(1)
 MINIMUM DIAMETER TOLERANCE
T(2)
 MAXIMUM DIAMETER TOLERANCE
ETS
 EXTERNAL MEMBER TENSILE STRENGTH
ITS
 INTERNAL MEMBER TENSILE STRENGTH
EYS
 EXTERNAL MEMBER YIELD STRENGTH
IYS
 INTERNAL MEMBER YIELD STRENGTH
TS
 MINIMUM ULT STRESS BETWEEN EXT & INT ULT STRENGTHS
YS
 MINIMUM YIELD STRESS BETWEEN EXTERNAL & INTERNAL YIELDS STRENGTHS
ASHEAR
 SHEAR AREA
SSTRESS
 SHEAR STRESS DUE TO MAX LOAD
KAEX
 AXIAL STRESS CONCENTRATION FACTOR EXT THRD (MAX MATL COND)
KAEN
 AXIAL STRESS CONCENTRATION FACTOR EXT THRD (MIN MATL COND)
KAEA
 AXIAL STRESS CONCENTRATION FACTOR EXT THRD (ACT MATL COND)
KAIX
 AXIAL STRESS CONCENTRATION FACTOR INT THRD (MAX MATL COND)
KAIN
 AXIAL STRESS CONCENTRATION FACTOR INT THRD (MIN MATL COND)
KAIA
 AXILL STRESS CONCENTRATION FACTOR INT THRD (ACT MATL COND)
KQEX
 FATIGUE STRESS CONCENTRATION FACTOR EXT THRD (MAX MATL COND)
KQEN
 FATIGUE STRESS CONCENTRATION FACTOR EXT THRD (MIN MATL COND)
KQEA
 = FATIGUE STRESS CONCENTRATION FACTOR EXT THRD (ACT MATL COND)
KQIX
 = FATIGUE STRESS CONCENTRATION FACTOR INT THRD (MAX MATL COND)
```

```
FATIGUE STRESS CONCENTRATION FACTOR INT THRD (MIN MATL COND)
KQIN
 FATIGUE STRESS CONCENTRATION FACTOR INT THRD (ACT MATL COND)
KQIA
 = FINITE LIFE S.C. FACTOR EXT THRD (MAX MATL COND)
KPEX
 = FINITE LIFE S.C. FACTOR EXT THRD (MIN MATL COND)
KPEN
 = FINITE LIFE S.C. FACTOR EXT THRD (ACT MATL COND)
KPEA
 FINITE LIFE S.C. FACTOR INT THRD (MAX MATL COND)
KPIX
 = FINITE LIFE S.C. FACTOR INT THRD (MIN MATL COND)
KPIN
 = FINITE LIFE S.C. FACTOR INT THRD (ACT MATL COND)
KPIA
 = AXIAL STRESS EXT THRD (MAX MATL COND)
STEX
STEN
 = AXIAL STRESS EXT THRD (MIN MATL COND)
 = AXIAL STRESS EXT THRD (ACT MATL COND)
STEA
STIX
 = AXIAL STRESS INT THRD (MAX MATL COND)
STIN
 = AXIAL STRESS INT THRD (MIN MATL COND)
 = AXIAL STRESS INT THRD (ACT MATL COND)
STIA
HDIA
 = HOLLOW DIAMETER IN EXTERNAL MEMBER
ODIA
 = EQUIVALENT O.D. OF INTERNAL MEMBER
 = HEIGHT OF SHARP V-THREAD
HV
 = NUMBER OF THREADS PER INCH
N
PITCH
 = PITCH (INVERSE OF THREADS PER INCH)
PFANG
 = PRESSURE FLANK ANGLE (DEGREES)
STD(1)
 = STANDARD OR NON-STANDARD STRING FOR PFANG
 = CLEARANCE FLANK ANGLE (DEGREES)
CLANG
STD(2)
 STANDARD OR NON-STANDARD STRING FOR CLANG
PFRAD
 = PRESSURE FLANK ANGLE (RADIANS)
CLRAD
 = CLEARANCE FLANK ANGLE (RADIANS)
ERR
 = MIN ROOT RADIUS (EXT THRD)
 = STANDARD OR NON-STANDARD STRING FOR ERR
STD(3)
IRR
 = MIN ROOT RADIUS (INT THRD)
STD(4)
 = STANDARD OR NON-STANDARD STRING FOR IRR
CLASS
 = THREAD CLASS DESIGNATION
 = HEIGHT OF THRD IN EXT THRD
HE1
 = HEIGHT OF THRD IN INT THRD
HI1
 = BASIC THREAD HEIGHT EXT THRD
HE2
HI2
 = BASIC THREAD HEIGHT INT THRD
LE
 = MINIMUM LENGTH OF ENGAGEMENT (IN)
SERIES = THREAD SERIES DESIGNATION
 = DECIMAL FRACTION OF THREAD PORTION LEFT AFTER SEGMENTING
SECTOR
INTFLG
 = FLAG - INDICATES INTERFERENCE CONDITION IF = 1
PRES(1) = INTERNAL PRESSURE (PSI)
SHEX
 = HOOP STRESS EXT THRD (MAX MATL COND)
 = HOOP STRESS EXT THRD (MIN MATL COND)
SHEN
 = HOOP STRESS EXT THRD (ACT MATL COND)
SHEA
 = BACKLASH ON PRESSURE FLANK SIDE (TO SPEC COND)
BLPFS
 = BACKLASH ON CLEARANCE FLANK SIDE (TO SPEC COND)
BLCFS
```

= BACKLASH ON PRESSURE FLANK SIDE (ACTUAL COND)

BLPFD

```
BACKLASH ON CLEARANCE FLANK SIDE (ACTUAL COND)
BLCFD
 BACKLASH TOTAL (TO SPEC COND)
BLS
BLD
 BACKLASH TOTAL (ACTUAL COND)
 LENGTH OF HELIX
HELIXS
 SURFACE CONTACT AREA (TO SPEC COND)
SARA
SARAX
 SURFACE CONTACT AREA (MAX MATL COND)
SARAN
 SURFACE CONTACT AREA (MIN MATL COND)
 % VARIANCE OF SURFACE CONTACT AREA
EJV
 VARIANCE IN MAJOR DIAMETERS (EXT THRD)
EPV
 VARIANCE IN PITCH DIAMETERS (EXT THRD)
 = VARIANCE IN MINOR DIAMETERS (EXT THRD)
EMV
IJV
 = VARIANCE IN MAJOR DIAMETERS (INT THRD)
IPV
 = VARIANCE IN PITCH DIAMETERS (INT THRD)
 VARIANCE IN MINOR DIAMETERS (INT THRD)
IMV
 STRESS AREA
AT
 MAXIMUM RECOMMENDED PRELOAD (W/O PLASTIC DEFORMATION)
PREMAX
 = MAXIMUM RECOMMENDED TORQUE (W/O PLASTIC DEFORMATION)
TORQMAX
 = DECIMAL FRACTION OF MAX ALLOWABLE PRELOAD
FPFRAC
LOAD(1)
 PRELOAD APPLIED TO THREAD JOINT, INPUT AS A DIRECT CLAMPING
 LOAD, AS A RESULT FROM TIGHTENING TORQUE, OR AS A FRACTION
 OF MAX ALLOWABLE PRELOAD FORCE AS LIMITED BY THE PLASTIC
 DEFORMATION OF THE MEMBERS.
 MAX APPLIED FORCE (KIP)
LOAD(2)
LOAD(3)
 MIN APPLIED FORCE (KIP)
 APPLIED TORQUE TO THREAD JOINT (FT-LBS)
TORQ
FF
 FRICTION FACTOR FOR TIGHTENING TORQUE
TPE
 TORSIONAL STRESS DUE TO TIGHTENING & PRELOAD (EXT THRD)
TPI
 TORSIONAL STRESS DUE TO TIGHTENING & PRELOAD (INT THRD)
 MAX ROOT TRUNCATION FOR EXT THREADS
SEMAX
 MIN ROOT TRUNCATION FOR EXT THREADS
SEMIN
 MAX ROOT TRUNCATION FOR INT THREADS
SIMAX
 MIN ROOT TRUNCATION FOR INT THREADS
SIMIN
EEX
 HEYWOOD E PARAMETER FOR EXT THREAD (MAX MATL COND)
EEN
 HEYWOOD E PARAMETER FOR EXT THREAD (MIN MATL COND)
EEA
 HEYWOOD E PARAMETER FOR EXT THREAD (ACT MATL COND)
EIX
 HEYWOOD E PARAMETER FOR INT THREAD (MAX MATL COND)
EIN
 HEYWOOD E PARAMETER FOR INT THREAD (MIN MATL COND)
EIA
 HEYWOOD E PARAMETER FOR INT THREAD (ACT MATL COND)
M1EX
 M1 PARAMETER EXT THREAD (MAX MATL COND)
 M1 PARAMETER EXT THREAD (MIN MATL COND)
M1EN
 = M1 PARAMETER EXT THREAD (ACT MATL COND)
M1EA
 = M1 PARAMETER INT THREAD (MAX MATL COND)
M1IX
MIIN
 = M1 PARAMETER INT THREAD (MIN MATL COND)
MIIA
 = M1 PARAMETER INT THREAD (ACT MATL COND)
ETHETAX = ANGLE THETA EXT THREAD (MAX MATL COND)
```

```
ETHETAN
 ANGLE THETA EXT THREAD (MIN MATL COND)
 ANGLE THETA EXT THREAD (ACT MATL COND)
ETHETAA
ITHETAX
 ANGLE THETA INT THREAD (MAX MATL COND)
ITHETAN
 ANGLE THETA INT THREAD (MIN MATL COND)
ITHETAA
 ANGLE THETA INT THREAD (ACT MATL COND)
DPEX(I)
 = DISTANCE FROM BOOT TO CENTER LOAD LINE EXT THRD (MAX MATL COND)
 DISTANCE FROM ROOT TO CENTER LOAD LINE EXT THRD (MIN MATL COND)
DPEN(I)
DPEA(I)
 DISTANCE FROM ROOT TO CENTER LOAD LINE EXT THRD (ACT MATL COND)
 DISTANCE FROM ROOT TO CENTER LOAD LINE INT THRD (MAX MATL COND)
DPIX(I)
DPIN(I)
 DISTANCE FROM ROOT TO CENTER LOAD LINE INT THRD (MIN MATL COND)
 DISTANCE FROM ROOT TO CENTER LOAD LINE INT THRD (ACT MATL COND)
DPIA(I)
 (I) DENOTES INCREMENTALIZED PARABOLIC LOAD DISTRIBUTION (1-7)
BEX(I)
 = HEYWOOD B PARAMETER EXT THRD (MAX MATL COND)
BEN(I)
 = HEYWOOD B PARAMETER EXT THRD (MIN MATL COND)
BEA(I)
 = HEYWOOD B PARAMETER EXT THRD (ACT MATL COND)
 HEYWOOD B PARAMETER INT THRD (MAX MATL COND)
BIX(I)
 HEYWOOD B PARAMETER INT THRD (MIN MATL COND)
BIN(I)
BIA(I)
 HEYWOOD B PARAMETER INT THRD (ACT MATL COND)
AEX(I)
 HEYWOOD A PARAMETER EXT THRD (MAX MATL COND)
AEN(I)
 = HEYWOOD A PARAMETER EXT THRD (MIN MATL COND)
AEA(I)
 = HEYWOOD A PARAMETER EXT THRD (ACT MATL COND)
AIX(I)
 = HEYWOOD A PARAMETER INT THRD (MAX MATL COND)
AIN(I)
 = HEYWOOD A PARAMETER INT THRD (MIN MATL COND)
AIA(I)
 = HEYWOOD A PARAMETER INT THRD (ACT MATL COND)
KBEX
 = FILLET STRESS CONCENTRATION FACTOR EXT THRD (MAX MATL COND)
KBEN
 = FILLET STRESS CONCENTRATION FACTOR EXT THRD (MIN MATL COND)
KBEA
 = FILLET STRESS CONCENTRATION FACTOR EXT THRD (ACT MATL COND)
KBIX
 FILLET STRESS CONCENTRATION FACTOR INT THRD (MAX MATL COND)
KBIN
 = FILLET STRESS CONCENTRATION FACTOR INT THRD (MIN MATL COND)
KBIA
 = FILLET STRESS CONCENTRATION FACTOR INT THRD (ACT MATL COND)
PTX(I)
 THREAD PROJECTION THICKNESS (MAX MATL COND)
PTN(I)
 THREAD PROJECTION THICKNESS (MIN MATL COND)
PTA(I)
 THREAD PROJECTION THICKNESS (ACT MATL COND)
T1X(I)
 = SECOND COEFFICIENT TERM IN HEYWOOD EQ (UNIT LOAD) (MAX MATL COND)
T1N(I)
 = SECOND COEFFICIENT TERM IN HEYWOOD EQ (UNIT LOAD)(MIN MATL COND)
 SECOND COEFFICIENT TERM IN HEYWOOD EQ (UNIT LOAD)(ACT MATL COND)
T1A(I)
T2EX(I) =
 1ST TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MAX MATL COND)
 1ST TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MIN MATL COND)
T2EN(I)
T2EA(I) =
 1ST TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (ACT MATL COND)
T2IX(I) =
 1ST TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MAX MATL COND)
T2IN(I) =
 1ST TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MIN MATL COND)
T2IA(I)
 IST TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (ACT MATL COND)
T3EX(I) =
 2ND TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MAX MATL COND)
T3EN(I) = 2ND TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MIN MATL COND)
T3EA(I) = 2ND TERM INSTITE BRACKETS IN HEYWOOD EQ EXT THRD (ACT MATL COND)
```

```
2ND TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MAX MATL COND)
T3IX(I)
 2ND TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MIN MATL COND)
T3IN(I)
 2ND TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (ACT MATL COND)
T3IA(I)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MAX MATL COND)
T4EX(I)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (MIN MATL COND)
T4EN(I)
T4EA(I)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ EXT THRD (ACT MATL COND)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MAX MATL COND)
T4IX(I)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (MIN MATL COND)
T4IN(I)
 3RD TERM INSIDE BRACKETS IN HEYWOOD EQ INT THRD (ACT MATL COND)
T4IA(I)
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST EXT THRD (MAX MATL COND)
SBEXT
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST EXT THRD (MIN MATL COND)
SBENT
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST EXT THRD (ACT MATL COND)
SBEAT
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST INT THRD (MAX MATL COND)
SBIXT
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST INT THRD (MIN MATL COND)
SBINT
 SUPERIMPOSED ROOT STRESS TOTAL FROM LOAD DIST INT THRD (ACT MATL COND)
SBIAT
GAMMA
 AXIAL LOAD FACTOR
 =
SOCTEX
 HYDROSTATIC TENSION ON OCTAHEDRAL PLANE EXT THRD (MAX MATL COND)
SOCTEN
 HYDROSTATIC TENSION ON OCTAHEDRAL PLANE EXT THRD (MIN MATL COND)
SOCTEA
 HYDROSTATIC TENSION ON OCTAHEDRAL PLANE EXT T...ID (ACT MATL COND)
SOCTIX
 HYDROSTATIC TENSION ON OCTA AL PLANE INT THRD (MAX MATL COND)
 HYDROSTATIC TENSION ON OCTALEDRAL PLANE INT THRD (MIN MATL COND)
SOCTIN
SOCTIA
 HYDROSTATIC TENSION ON OCTAHEDRAL PLANE INT THRD (ACT MATL COND)
TOCTEX
 SIMPLE SHEAR ON OCTAHEDRAL PLANE EXT THRD (MAX MATL COND)
TOCTEN
 SIMPLE SHEAR ON OCTAHEDRAL PLANE EXT THRD (MIN MATL COND)
TOCTEA
 SIMPLE SHEAR ON OCTAHEDRAL PLANE EXT THRD (ACT MATL COND)
TOCTIX
 SIMPLE SHEAR ON OCTAHEDRAL PLANE INT THRD (MAX MATL COND)
TOCTIN
 SIMPLE SHEAR ON OCTAHEDRAL PLANE INT THRD (MIN MATL COND)
TOCTIA
 SIMPLE SHEAR ON OCTAHEDRAL PLANE INT THRD (ACT MATL COND)
 Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (MAX MATL COND)
SF 1YEX
SF1YEN
 Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (MIN MATL COND)
 = Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (ACT MATL COND)
SF1YEA
SF1YIX
 Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (MAX MATL COND)
SF 1YIN
 Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (MIN MATL COND)
SF1YIA
 Y.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (ACT MATL COND)
SF2YEX
 Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (MAX MATL COND)
 (MAX DISTORTION ENERGY THEORY)
SF2YEN

 Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (MIN MATL COND)

 (MAX DISTORTION ENERGY THEORY)
SF2YEA

 Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (ACT MATL COND)

 (MAX DISTORTION ENERGY THEORY)
 Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (MAX MATL COND)
SF2YIX
 (MAX DISTORTION ENERGY THEORY)
 = Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (MIN MATL COND)
SF2YIN
 (MAC DISTORTION ENERGY THEORY)
SF2YIA
 = Y.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (ACT MATL COND)
```

```
(MAX DISTORTION ENERGY THEORY)
 T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (MAX MATL COND)
SF1TEX
 T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (MIN MATL COND)
SF 1TEN
 T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS EXT THRD (ACT MATL COND)
SF 1TEA
SF1TIX
 T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (MAX MATL COND)
 = T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (MIN MATL COND)
SF1TIN
 = T.S. STATIC S.F. TRIAX TENSILE FILLET STRESS INT THRD (ACT MATL COND)
SF1TIA
SF2TEX
 = T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (MAX MATL COND)
 (MAX DISTORTION ENERGY THEORY)
SF2TEN
 T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (MIN MATL COND)
 (MAX DISTORTION ENERGY THEORY)
SF2TEA
 T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS EXT THRD (ACT MATL COND)
 (MAX DISTORTION ENERGY THEORY)
 T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (MAX MATL COND)
SF2TIX
 (MAX DISTORTION ENERGY THEORY)
 T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (MIN MATL COND)
SF2TIN
 (MAX DISTORTION ENERGY THEORY)
 = T.S. STATIC S.F. TRIAX SHEAR FILLET STRESS INT THRD (ACT MATL COND)
SF2TIA
 (MAX DISTORTION ENERGY THEORY)
 = OVERALL STATIC S.F. EXT THRD (MAX MATL COND) BASED ON YS
SFYEX
 = OVERALL STATIC ^.F. EXT THRD (MIN MATL COND) BASED ON YS
SFYEN
SFYEA
 = OVERALL STATIC S F. EXT THRD (ACT MATL COND) BASED ON YS
SFYIX
 = OVERALL STATIC S. . INT THRD (MAX MATL COND) BASED ON YS
SFYIN
 = OVERALL STATIC S.F. INT THRD (MIN MATL COND) BASED ON YS
SFYIA
 = OVERALL STATIC S.F. INT THRD (ACT MATL COND) BASED ON YS
 = OVEHALL STATIC S.F. EXT THRD (MAX MATL COND) BASED ON TS
SFTEX
SETEN
 OVERALL STATIC S.F. EXT THRD (MIN MATL COND) BASED ON TS
SFTEA
 = OVERALL STATIC S.F. EXT THRD (ACT MATL COND) BASED ON TS
SFTIX
 = OVERALL STATIC S.F. INT THRD (MAX MATL COND) BASED ON TS
SFTIN
 = OVERALL STATIC S.F. INT THRD (MIN MATL COND) BASED ON TS
 = OVERALL STATIC S.F. INT THRD (ACT MATL COND) BASED ON TS
SFTIA
CL
 LOAD CONSTANT
CD
 SIZE EFFECT
FCYCLE
 LOADING CONDITION FOR FATIGUE EVALUATION
ECF
 SURFACE FINISH FACTOR (EXT THRD)
ICF'
 SURFACE FINISH FACTOR (INT THRD)
ESURF
 SURFACE FINISH TEXTURE (EXT THRD)
FESURES
 SURFACE FINISH TEXT STRING (EXT THRD)
LSURF
 = SURFACE FINISH TEXTURE (INT THRU)
LOURES
 SURFACE FINISH TEXT STRING (INT THRD)
 = TEMPERATURE (DEGREE F)
CT
 = TEMPERATURE EFFECT FACTOR
```

RELIABILITY OF STANDARD MATERIAL PROPERTIES

FATIGUE STRESS CONCENTRATION FACTOR (EXTERNAL THRD)

= RELIABILITY FACTOR

REL. CR

EKF.

```
IKF
 FATIGUE STRESS CONCENTRATION FACTOR (INTERNAL THRD)
EQ
 NOTCH SENSITIVITY (EXTERNAL THRD)
IQ
 NOTCH SENSITIVITY (INTERNAL THRD)
ECK
 FATIGUE STRESS CONCENTRATION MOD FACTOR (EXTERNAL THRD)
ICK
 FATIGUE STRESS CONCENTRATION MOD FACTOR (INTERNAL THRD)
 ARRAY HOLDING NOTCH SENSITIVITY CURVE DATA
ARR(I.J) =
EC
 CURVE NUMBER - NOTCH DATA ARRAY (EXTERNAL THRD)
IC
 CURVE NUMBER - NOTCH DATA ARRAY (INTERNAL THRD)
ESE
 MODIFIED ENDURANCE LIMIT (EXTERNAL THRD)
ISE
 MODIFIED ENDURANCE LIMIT (INTERNAL THRD)
EKT
 THEORETICAL STRESS CONCENTRATION FACTOR (EXTERNAL THRD)
IKT
 THEORETICAL STRESS CONCENTRATION FACTOR (INTERNAL THRD)
 THEORETICAL STRESS CONCENTRATION CURVE DATA
KTC(N,J) =
APPLD
 APPLIED LOAD IN KIP TO THREAD JOINT
CAPPLD(14) = MAX STATIC APPLIED LOAD FOR SAFETY FACTOR OF 1
 1.3.5.7.9.11 RELATIVE TO YIELD STRENGTH
 13 OVERALL BASED ON YS
 14 OVERALL BASED ON TS
 2,4,6,8,10,12 RELATIVE TO TENSILE STRENGTH
TLCF
 THREAD LOAD CONCENTRATION FACTOR, APPLIED ONLY TO
 HEYWOOD'S FORMULA. TLCF=1.5 Normal
EMXOCT
 MAX OCTAHEDRAL TENSILE STRESS (EXTERNAL THRD)
IMXOCT
 MAX OCTAHEDRAL TENSILE STRESS (INTERNAL THRD)
ESPX
 STRESS CAUSED BY PRELOAD, MAX MATL COND (EXT THRD)
ESPN
 STRESS CAUSED BY PRELOAD, MIN MATL COND (EXT THRD)
ESPA
 STRESS CAUSED BY PRELOAD, ACT MATL COND (EXT THRD)
ISPX
 STRESS CAUSED BY PRELOAD, MAX MATL COND (INT THRD)
ISPN
 STRESS CAUSED BY PRELOAD, MIN MATL COND (INT THRD)
ISPA
 STRESS CAUSED BY PRELOAD, ACT MATL COND (INT THRD)
S(I,J)
 STRESS CAUSED BY MAX & MIN APPLIED LOADS
 I=1 MAX MATL COND (EXT THRD)
 J=1 MAX LOAD
 I=2 MIN MATL COND (EXT THRD)
 J=2 MIN LOAD
 I=3 ACT MATL COND (EXT THRD)
 I=4 MAX MATL COND (INT THRD)
 I=5 MIN MATL COND (INT THRD)
 I=6 ACT MATL COND (INT THRD)
 MEAN STRESS (SAME I MEANING AS FOR S(I,J) ABOVE)
MEAN(I)
ALT(I)
 ALTERNATING STRESS (I - SAME AS ABOVE)
FSF(I,J) =
 FATIGUE LIFE SAFETY FACTOR FOR I CYCLE,
 WHERE I=1: 10**3 CYCLES
 I=2: 3*10**4
 I=3: 10**4
 I=4: 4*10**4
 I=5: 10**5
 I=6: 10**6
```

I=7: 10**7 "

J=MATL CONDITION

1 - MAX MATL COND EXT THRD

2 - MIN MATL COND EXT THRD

3 - ACT MATL COND EXT THRD

4 - MAX MATL COND INT THRD

5 - MIN MATL COND INT THRD

6 - ACT MATL COND INT THRD

J= 7 - MIN SAFETY FACTOR OF OVER ALL MATL COND

DATE = DATE PART MACHINED (ddmmmyy) INTEGER

WVN = WAIVER NUMBER - STRING

SCN = SHOP CONTROL NUMBER - STRING

PN = PART NUMBER - STRING

SDFLAG = FLAG FOR TYPE OF ANALYSIS, STATIC OR STATIC + FATIGUE

SUBCODE = 10 CHARACTER SECONDARY IDENTIFIER

SERIES = SERIES IDENTIFIER - INTEGER

1 - V-THREAD

2 - ACME

3 - STUB ACME

4 - BUTTRESS 5 - PF20 BUTTRESS

SERSTR = SERIES TYPE (UNC, BUTT, UNF, ETC.)

METHD = STRING DEFINING ANALYSIS MODE (Static, or Static+Fatigue)

SFY = OVERALL SF BASED ON YS SFT = OVERALL SF BASED ON TS

A.2 Common Blocks

*** COMMON BLOCK CB1.THRD *3*

CHARACTER*10 WVN,SCN,PN,SUBCODE,SERSTR,STD(4),CLASS,DATE CHARACTER*20 METHD, ESURFS, ISURFS CHARACTER*32 FNAME INTEGER*4 SDFLAG, SERIES, ESURF, ISURF, TEMP, FLAGO REAL*4 PI,EJX,EJN,EJA,EPX,EPN,EPA,EMX,EMN,EMA,IJX,IJN,IJA,IPX,IPN, *IPA,IMX,IMN,IMA,A(2),G,T(2),ETS,IIS,EYS,IYS,YS,TS,EJV,EPV, *EMV,IJV,IPV,IMV,LOAD(3),PRES(2),HV,SEMAX,SEMIN,SEACT,SIMAX,SIMIN, *SIACT,PITCH,LE,AT,VAR(6),HDIA,ODIA,N,ERR,IRR,PFANG,CLANG,PFRAD, *CLRAD, SECTOR, REL, FF, TORQ, FPFRAC, TLCF, BMJDIA COMMON /ONE/ SDFLAG, SERIES, ESURF, ISURF, TEMP, FLAGO, PI, EJX, EJN, *EJA,EPX,EPN,EPA,EMX,EMN,EMA,IJX,IJN,IJA,IPX,IPN,IPA,IMX,IMN,IMA,A, *G,T,ETS,ITS,EYS,IYS,YS,TS,EJV,EPV,EMV,IJV,IPV,IMV,LOAD, *PRES,HV,SEMAX,SEMIN,SEACT,SIMAX,SIMIN,SIACT,PITCH,LE,AT,VAR,HDIA, *ODIA,N,ERR,IRR,PFANG,CLANG,PFRAD,CLRAD,SECTOR,REL,FF,TORQ,FPFRAC, *TLCF,BMJDIA,WVN,SCN,PN,SUBCODE,SERSTR,STD,CLASS,DATE,METHD,ESURFS, *ISURFS, FNAME

*** COMMON BLOCK CB2.THRD ***

INTEGER*4 INTFLG, LIFE(6)
REAL*4 BLS, BLD, SARX, SARN, SARA, SARV, BLV, HELIXS, ASHEAR, SSTRESS,
*SHEX, SHEN, SHEA, KAEX, KAEN, KAEA, KAIX, KAIN, KAIA, STEX, STEN, STEA, STIX,
*STIN, STIA, SOCTEX, SOCTEN, SOCTEA, SOCTIX, SOCTIN, SOCTIA, TOCTEX, TOCTEN,
*TOCTEA, TOCTIX, TOCTIN, TOCTIA, EQ, IQ, YSA(7), FSF(7,7), MEAN(6), ALT(6),
*APPLD, CAPPLD(14), PREMAX, TORQMAX, HE1, HE2, HI1, HI2
COMMON /TWO/ INTFLG, LIFE, BLS, BLD, SARX, SARN, SARA, SARV, BLV, HELIXS,
*ASHEAR, SSTRESS, SHEX, SHEN, SHEA, KAEX, KAEN, KAEA, KAIX, KAIN, KAIA, STEX,
*STEN, STEA, STIX, STIN, STIA, SOCTEX, SOCTEN, SOCTEA, SOCTIX, SOCTIN, SOCTIA
*, TOCTEX, TOCTEN, TOCTEA, TOCTIX, TOCTIN, TOCTIA, EQ, IQ, YSA, FSF, MEAN, ALT,
*APPLD, CAPPLD, PREMAX, TORQMAX, HE1, HE2, HI1, HI2

*** COMMON BLOCK CB3.THRD ***

REAL*4 BLPFS, BLCFS, BLPFD, BLCFD, TPE, TPI, EEX, EEN, EEA, EIX, EIN, EIA, *M1EX, M1EN, M1EA, M1IX, M1IN, M1IA, ETHETAX, ETHETAN, ETHETAA, ITHETAX, *ITHETAN, ITHETAA, DPEX(7), DPEN(7), DPEA(7), DPIX(7), DPIN(7), DPIA(7), BEX(7), BEN(7), BEX(7), BIN(7), BIN(7), BIN(7), AEX(7), AEN(7), AEA(7), *AIX(7), AIN(7), AIA(7), ABEX, KBEN, KBEA, KBIX, KBIN, KBIA, PTX(7), PTN(7),

*PTA(7),T1X(7),T1N(7),T1A(7),T2EX(7),T2EN(7),T2EA(7),T2IX(**7)**,T2IN(7 *),T2IA(7),T3EX(7),T3EN(7),T3EA(7),T3IX(7),T3IN(7),T3IA(7),T4EX(7), *T4EN(7),T4EA(7),T4IX(7),T4IN(7),T4IA(7),SBEXT,SBENT,SBEAT,SBIXT, *SBINT, SBIAT, GAMMA, SF1YEX, SF1YEN, SF1YEA, SF1YIX, SF1YIN, SF1YIA, SF2YEX ,SF2YEN,SF2YEA,SF2YIX,SF2YIN,SF2YIA,SF1TEX,SF1TEN,SF1TEA,SF1TIX, *SF1TIN,SF1TIA,SF2TEX,SF2TEN,SF2TEA,SF2TIX,SF2TIN,SF2TIA,SFYEX,SFYE *n,sfyea,sfyix,sfyin,sfyia,sftex,sften,sftea,sftix,sftin,sftia, *ESPX,ESPN,ESPA,ISPX,ISPN,ISPA,S(12,2),SFY,SFT,LDYE,LDYI, *LDTE,LDTI,CR,KFEX(7),KFEN(7),KFEA(7),KFIX(7),KFIN(7),KFIA(7),KPEX, *KPEN,KPEA,KPIX,KPIN,KPIA,KQEX,KQEN,KQEA,KQIX,KQIN,KQIA,KNEX,KNEN, *KNEA,KNIX,KNIN,KNIA,CL,CD,ECF,ICF,CT,ESE,ISE,EMXOCT,IMXOCT COMMON /THREE/ BLPFS, BLCFS, BLPFD, BLCLD, TPE, TPI, EEX, EEN, EEA, EIX, *EIN,EIA,M1EX,M1EN,M1EA,M1IX,M1IN,M1IA,ETHETAX,ETHETAN,ETHETAA, *ITHETAX,ITHETAN,ITHETAA,DPEX,DPEN,DPEA,DPIX,DPIN,DPIA,BEX,BEN, *BEA,BIX,BIN,BIA,AEX,AEN,AEA,AIX,AIN,AIA,KBEX,KBEN,KBEA,KBIX, *KBIN,KBIA,PTX,PTN,PTA,T1X,T1N,T1A,T2EX,T2EN,T2EA,T2IX,T2IN,T2IA, *T3EX,T3EN,T3EA,T3IX,T3IN,T3IA,T4EX,T4EN,T4EA,T4IX,T4IN,T4IA,SBEXT, *SBENT, SBEAT, SBIXT, SBINT, SBIAT, GAMMA, SF1YEX, SF1YEN, SF1YEA, SF1YIX, *SF1YIN,SF1YIA,SF2YEX,SF2YEN,SF2YEA,SF2YIX,SF2YIN,SF2YIA,SFYEX, *SFYEN,SFYEA,SFYIX,SFYIN,SFYIA,SFTEX,SFTEN,SFTEA,SFTIX,SFTIN,SFTIA, *ESPX,ESPN,ESPA,ISPX,ISPN,ISPA,S,SFY,SFT,LDYE,LDYI, *LDTE,LDTI,CR,KFEX,KFEN,KFEA,KFIX,KFIN,KFIA,KPEX,KPEN,KPEA,KPIX, *KPIN,KPIA,KQEX,KQEN,KQEA,KQIX,KQIN,KQIA,KNEX,KNEN,KNEA,KNIX,KNIN, *KNIA,CL,CD,ECF,ICF,CT,ESE,ISE,EMXOCT,IMXOCT

A.3 Compile and Load Instructions

COMPILE INSTRUCTIONS

LOAD INSTRUCTIONS

	SEG .	-LOAD
		rev 19.2
F77 THREAD		THREAD
F77 H26VEE		H28VEE
F77 H28ACM		H28ACM
F77 H28STB		H28STB
F77 H28BUT		H28BUT
F77 PF20	•	PF20
F77 INTRO		INTRO
F77 SAVE		SAVE
F77 RECALL		RECALL
F77 INPUT		INPUT
F77 EDIT		EDIT
F77 OUTPT		OUTPT
F77 INTCHK	\$ LO	INTCHK
F77 BKLASH	\$ LO	BKLASH
F77 PCVAR	\$ LO	PCVAR
F77 TCLASS		TCLASS
F77 CALCU	\$ LO	CALCU
F77 RECALC	•	RECALC
F77 SURFAR	•	SURFAR
F77 SAREA	•	SAREA
F77 PRELOAD		PRELOD
F77 TORSION		TORSION
F77 LDHIST		LDHIST
F77 HOOP	,	HOOP
F77 SSHEAR		SSHEAR
F77 AXSCF	•	AXSCF
F77 HEYWD		HEYWD
F77 OCT	•	OCT
F77 STATSF	•	STATSF
F77 NOTCH F77 TSCF	•	NOTCH
F77 FATIGUE	•	TSCF
F77 FOUTPT	•	FATIGUE
r // rootri	*	FOUTPT
		VAPPLB
	\$ LI	COMDL DMD
		COMPLETE
	\$ MA	5

\$ Q

A.4 Main Program and Subroutines

```
C
C
C
 THREAD PROGRAM CONTROL MODULE
C
C
 PROGRAM THREAD
C
 CHARACTER*3 RETN
 INTEGER#4 PICK
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 EXTERNAL TNOUA
 PI=3.14159265359
C
 CALL TNOUA(:115614, INTS(4))
  10 WRITE(1,*) ' '
 WRITE(1,*) '*** THREAD PROGRAM CONTROL MENU ***'
 WRITE(1,*) ' '
 WRITE(1,*) 'INPUT THREAD DATA ..... 3'
 WRITE(1,*) 'EDIT THREAD DATA ...... 4'
 WRITE(1,#) 'LIST THREAD DATA ...... 5'
 WRITE(1,*) 'STATIC AND FATIGUE ANALYSIS .... 7'
 WRITE(1,*) ' '
  20 CALL TNOUA('ENTER: ',INTS(7))
 READ(1,'(I1)',ERR=20) PICK
 IF(PICK.LT.1.OR.PICK.GT.8) GOTO 20
 IF(PICK.EQ.1) THEN
 CALL INTRO
 GOTO 10
 ENDIF
 IF(PICK.EQ.2) THEN
 CALL RECALL
 CALL SURFAR
 GOTO 10
 ENDIF
```

```
IF(PICK.EQ.3) THEN
 CALL INPUT
 GOTO 10
 ENDIF
 IF(PICK.EQ.4) THEN
 CALL EDIT
 GOTO 10
 ENDIF
 IF(PICK.EQ.5) THEN
 CALL OUTPT
 PRESS RETURN FOR PROGRAM CONTROL MENU', INTS(42))
 CALL TNOUA( '
 READ(1,30) RETN
 IF(RETN.NE.' ') GOTO 40
30
40
 FORMAT(A1)
 CALL TNOUA(:115514, INTS(4))
 GOTO 10
 ENDIF
 IF(PICK.EQ.6) THEN
 CALL SAVE
 GOTO 10
 ENDIF
 IF(PICK.EQ.7) THEN
 CALL CALCU
 GOTU 10
 ENDIF
 IF(PICK.EQ.8) THEN
 CALL EXIT
 ENDIF
 RETURN
 END
```

```
SUBROUTINE TO GENERATE H28 HANDBOOK DATA FOR VEE THREAD FORM
C
C This subroutine generates Unified National thread form geometry for
C v-threads as specified in FED-STD-H28/2 dated 31 March 1978
 SUBROUTINE H28VEE
 REAL*4 UO,U1,U2,L1
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 /* HEIGHT OF SHARP V-THREAD
 HV = .8660254/N
 HE1=.708333*HV
 HI 1=.66766*HV
 HE2=.625*HV
 HI2=.625*HV
 PITCH=1./N
 /# MIN LENGTH OF ENGAGEMENT
 L1=BMJDIA
 PFANG=30.
 CLANG=30.
 PFRAD=PFANG*PI/180.
 CLRAD=CLANG*PI/180.
 ERR=PITCH/8.
 IRR=PITCH/8.
 IF(SERSTR(1:3).EQ.'UN '.AND.N.GE.12.) L1=9.*PITCH
 IF(SERSTR(1:4).EQ.'UNEF') L1=9.*PITCH
 UO=(.0015*BMJDIA**(1./3.))+.0015*L1**.5+.015*((PITCH)**(2./3.))
 IF(CLASS(1:2).NE.'3') THEN
 U1=.3*U0
 ELSE
 U1=0.
 ENDIF
 IF(CLASS(1:2).EQ.'1') THEN
 A(1)=1.5*U0
 T(1)=.09*(PITCH**(2./3.))
 A(2)=1.95*U0
 T(2)=HV/6.+A(2)
 ENDIF
 IF(CLASS(1:2).EQ.'2') THEN
 A(1)=1.0*U0
 T(1)=.06*(PITCH**(2./3.))
 A(2)=1.3*U0
 T(2)=HV/6.+A(2)
 ENDIF
 IF(CLASS(1:2).EQ.'3') THEN
 A(1) = .75 * U0
 T(1)=.06*(PITCH**(2./3.))
```

```
A(2)=.975*U0
 T(2)=HV/6.+A(2)
 ENDIF
 IF(BMJDIA.LT..25.AND.CLASS(1:2).NE.'3') THEN
 U2=.05*(PITCH**(2./3.))+.03*PITCH/BMJDIA-.002
 IF(U2.LT..25*PITCH-.4*PITCH**2.) U2=.25*PITCH-.4*PITCH**2.
 IF(U2.GT..394*PITCH) U2=.394*PITCH
 GOTO 10
 ENDIF
 IF(BMJDIA.GE..25.AND.CLASS(1:2).NE.'3') THEN
 U2=.25*PITCH-.4*PITCH**2.
 IF(N.LT.4.) U2=.15*PITCH
 GOTO 10
 ENDIF
 U2=.05*(PITCH**(2./3.))+.03*PITCH/BMJDIA-.002
 IF(N.LE.80.AND.N.GE.13.) THEN
 IF(U2.LT..23*PITCH-1.5*PITCH**2.) U2=.23*PITCH-1.5*PITCH**2.
 ENDIF
 IF(N.LE.12.AND.U2.LT..120*PITCH) U2=.120*PITCH
 IF(U2.GT..394*PITCH) U2=.394*PITCH
10 EJX=BMJDIA-U1
 EJN=EJX-T(1)
 EPX=BMJDIA-2.*(.375*HV)-U1
 EPN=EPX-A(1)
 EMX=BMJDIA-2.*(.7083333*HV)-U1
 EMN=EMX
 IJN=EJX+U1
 IJX=IJN+T(2)
 IPN=BMJDIA-2.*(.375*HV)
 IPX=IPN+A(2)
 IMN=BMJDIA-2.*(.625*HV)
 IMX=IMN+U2
 SEMAX=.144338*PITCH
 SEMIN=.0721688*PITCH
 SIMAX=.108253*PITCH
 SIMIN=.0360844*PITCH
 EJX=AINT(EJX*10000.+.5)/10000.
 EJN=AINT(EJN#10000.+.5)/10000.
 EPX=AINT(EPX*10000.+.5)/10000.
 EPN=AINT(EPN*10000.+.5)/10000.
 EMX=AINT(EMX#10000.+.5)/10000.
 EMN=AINT(EMN*10000.+.5)/10000.
 IJX=AINT(IJX*10000.+.5)/10000.
 IJN=AINT(IJN*10000.+.5)/10000.
 IPX=AINT(IPX*10000.+.5)/10000.
 IPN=AINT(IPN*10000.+.5)/10000.
 IMX=AINT(IMX*19000.+.5)/10000.
 IMN=AINT(IMN#10000.+.5)/10000.
 RETURN
 END
```

```
SUBROUTINE TO GENERATE H28 HANDBOOK DATA FOR ACME THREADS
C
 SUBROUTINE H28ACM
 REAL*4 STO
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 PITCH=1./N
 PFANG=29./2.
 CLANG=29./2.
 PFRAD=PFANG*PI/180.
 CLRAD=CLANG*PI/180.
 HV=.5*PITCH/TAN(PFRAD)
 IF(CLASS(1:2).EQ.'2G') THEN
 EJX=BMJDIA
 EJN=BMJDIA-.05*PITCH
 IPN=BMJDIA-.5*PITCH
 EPX=IPN-.008*BMJDIA**.5
 EPN=EPX-(.030*PITCH**.5+.006*BMJDIA**.5)
 IF(N.GT.10.) G=.010
 IF(N.LE.10.) G=.020
 EMX=BMJDIA-PITCH-G
 EMN=EMX-1.5*(.030*PITCH**.5+.006*BMJDIA**.5)
 IJN=BMJDIA+G
 IJX=IJN+G
 IPX=IPN+(.030*PITCH**.5+.006*BMJDIA**.5)
 IMB=BMJDIA-PITCH
 IMN=BMJDIA-PITCH
 IMX=IMN+.05*PITCH
 ERR=.06*PITCH
 IRR=.06*PITCH
 SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.03*PITCH**.5+.006*BMJDIA**.5)
 STO=G-(.03*PITCH**.5+.006*BMJDIA**.5)
 IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 ELSE
 SIMIN=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 50
```

```
ENDIF
IF(CLASS(1:2).EQ.'3G') THEN
 EJX=BMJDIA
 EJN=BMJDIA-.05*PITCH
 IPN=BMJDIA-.5*PITCH
 EPX=IPN-.006*BMJDIA**.5
 EPN=EPX-(.014*PITCH**.5+.0028*BMJDIA**.5)
  IF(N.GT.10.) G=.010
  IF(N.LE.10.) G=.020
  EMX=BMJDIA-PITCH-G
  EMN=EMX-1.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
  IJN=BMJDIA+G
  IJX=IJN+G
  IPX=IPN+(.014*PITCH**.5+.0028*BMJDIA**.5)
  IMB=BMJDIA-PITCH
  IMN=BMJDIA-PITCH
  IMX=IMN+.05*PITCH
  ERR=.06*PITCH
  IRR=.06*PITCH
  SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
 STO=G-(.0028*BMJDIA**.5+.014*PITCH**.5)
  IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 SIMIN=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 50
  ENDIF
IF(CLASS(1:2).EQ.'4G') THEN
  EJX=BMJDIA
  EJN=BMJDIA-.05*PITCH
  IPN=BMJDIA-.5*PITCH
  EPX=IPN-.004*BMJDIA**.5
  EPN=EPX-(.010*PITCH**.5+.002*BMJDIA**.5)
  IF(N.GT.10.) G=.010
  IF(N.LE.10.) J=.020
  EMX=BMJDIA-PITCH-G
  EMN=EMX-1.5*(.010*PITCH**.5+.002*BMJDIA**.5)
  IJN=BMJDIA+G
  IJX=IJN+G
  IPX=IPN+(.010*PITCH**.5+.002*BMJDIA**.5)
  IMB=BMJDIA-PITCH
```

```
IMN=BMJDIA-PITCH
 IMX=IMN+.05*PITCH
 ERR=.06*PITCH
 IRR=.06*PITCH
 SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.010*PITCH**.5+.0020*BMJDIA**.5)
 STO=G-(.0020*BMJDIA**.5+.010*PITCH**.5)
  IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 ELSE
 SIMIN=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 50
 ENDIF
IF(CLASS(1:2).EQ.'2C') THEN
 EJX=BMJDIA
 EJN=BMJDIA-.0035*BMJDIA**.5
 IPN=BMJDIA-.5*PITCH
 EPX=IPN-.008*BMJDIA**.5
 EPN=EPX-(.030*PITCH**.5+.006*BMJDIA**.5)
  IF(N.GT.10.) G=.010
  IF(N.LE.10.) G=.020
 EMX=BMJDIA-PITCH-G
  EMN=EMX-1.5*(.030*PITCH**.5+.006*BMJDIA**.5)
  IJN=BMJDIA+.001*BMJDIA**.5
  IJX=IJN+.0035*BMJDIA**.5
  IPX=IPN+(.030*PITCH**.5+.006*BMJDIA**.5)
  IMB=BMJDIA-PITCH
  IMN=BMJDIA-PITCH+.1*PITCH
  IMX=IMN+.05*PITCH
 ERR=.07*PITCH
  IRR=.07*PITCH
  SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
  SEMIN=SEMAX-.5*(.030*PITCH**.5+.006*BMJDIA**.5)
  STO=.0035*BMJDIA**.5-(.006*BMJDIA**.5+.03*PITCH**.5)
  IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 ELSE
 SIMIN=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
```

GOTO 90

```
ENDIF
IF(CLASS(1:2).EQ.'3C') THEN
  EJX=BMJDIA
  EJN=BMJDIA-.0015*BMJDIA**.5
  IPN=BMJDIA-.5*PITCH
  EPX=IPN-.006*BMJDIA**.5
  EPN=EPX-(.014*PITCH**.5+.0028*BMJDIA**.5)
  IF(N.GT.10.) G=.010
  IF(N.LE.10.) G=.020
  EMX=BMJDIA-PITCH-G
  EMN=EMX-1.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
  IJN=BMJDIA+.001*BMJDIA**.5
  IJX=IJN+.0035*BMJDIA**.5
  IPX=IPN+(.014*PITCH**.5+.0028*BMJDIA**.5)
  IMB=BMJDIA-PITCH
  IMN=BMJDIA-PITCH+.1*PITCH
  IMX=IMN+.05*PITCH
  ERR=.07*PITCH
  IRR=.07*PITCH
  SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
  SEMIN=SEMAX-.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
  STO=.0035*BMJDIA**.5-(.0028*BMJDIA**.5+.014*PITCH**.5)
  IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 SIMIN=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
  GOTO 90
  ENDIF
IF(CLASS(1:2).EQ.'4C') THEN
  EJX=BMJDIA
  EJN=BMJDIA-.001*BMJDIA**.5
  IPN=BMJDIA-.5*PITCH
  EPX=IPN-.004*BMJDIA**.5
  EPN=EPX-(.010*PITCH**.5+.002*BMJDIA**.5)
  IF(N.GT.10.) G=.010
  IF(N.LE.10.) G=.020
  EMX=BMJDIA-PITCH-G
  EMN=EMX-1.5*(.010*PITCH**.5+.002*BMJDIA**.5)
  IJN=BMJDIA-.001*BMJDIA**.5
  IJX=IJN+.002*BMJDIA**.5
  IPX=IPN+(.010*PITCH**.5+.002*BMJDIA**.5)
  IMB=BMJDIA-PITCH
```

```
IMN=BMJDIA-PITCH+.1*PITCH
 IMX=IMN+.05*PITCH
 ERR=.07*PITCH
 IRR=.07*PITCH
 SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.010*PITCH**.5+.002*BMJDIA**.5)
 STO=.002*BMJDIA**.5-(.002*BMJDIA**.5+.01*PITCH**.5)
 IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 SIMIN=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 90
 ENDIF
IF(CLASS(1:2).EQ.'5C') THEN
 /# B
 EJX=BMJDIA-.025*BMJDIA**.5
 EJN=EJX-.0015*BMJDIA**.5
 IPN=EJX-.5*PITCH
 EPX=IPN-.008*BMJDIA**.5
 EPN=EJX-(.014*PITCH**.5+.0028*BMJDIA**.5)
 IF(N.GT.10.) G=.010
 IF(N.LE.10.) G=.020
 EMX=EJX-PITCH-G
 EMN=EMX-1.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
 IJN=EJX+.001*BMJDIA**.5
 IJX=IJN+.0035*BMJDIA**.5
 IPX=IPN+(.014*PITCH**.5+.0028*BMJDIA**.5)
 IMB=EJX-PITCH
 IMN=EJX-PITCH+.1*PITCH
 IMX=IMN+.05*PITCH
 ERR=.07*PITCH
 IRR=.07*PITCH
 SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.014*PITCH**.5+.0028*BMJDIA**.5)
 STO=.0035*BMJDIA**.5-(.0028*BMJDIA**.5+.014*PITCH**.5)
 IF(STO.GE.O.) THEN
 SIMAX=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 ELSE
 SIMIN=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 90
```

```
ENDIF
 IF(CLASS(1:2).EQ.'6C') THEN
 EJX=BMJDIA-.025*BMJDIA**.5
 EJN=EJX-.0010*BMJDIA**.5
 IPN=EJX-.5*PITCH
 EPX=IPN-.006*BMJDIA**.5
 EPN=EJX-(.010*PITCH**.5+.002*BMJDIA**.5)
 IF(N.GT.10.) G=.010
 IF(N.LE.10.) G=.020
 EMX=EJX-PITCH-G
 EMN=EMX-1.5*(.010*PITCH**.5+.002*BMJDIA**.5)
 IJN=EJX+.001*BMJDIA**.5
 IJX=IJN+.002*BMJDIA**.5
 IPX=IPN+(.010*PITCH**.5+.002*BMJDIA**.5)
 IMB=FJX-PITCH
 IMN=EJX-PITCH+.1*PITCH
 IMX=IMN+.05*PITCH
 ERR=.07*PITCH
 IRR=.07*PINCH
 SEMAX=(.3707*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX-.5*(.01*PITCH**.5+.002*BMJDIA**.5)
 STO=.002*BMJDIA**.5-(.002*BMJDIA**.5+.010*PITCH**.5)
 IF(STO.GE.G.) THEN
 SIMAX=(.5707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMIN=SIMAX-STO
 SIMIN=(.3707*PITCH-.259*.001*BMJDIA**.5)/TAN(PFRAD)*.5
 SIMAX=SIMIN-STO
 ENDIF
 GOTO 90
 ENDIF
50 HE2=.5*PITCH
 HI2=HE2
 HE1=HE2+.5*G
 HI1=HE1
 GOTO 100
90 HE2=.5*PITCH
 HI2=.45*PITCH
 HE1=HE2+.5*G
 HI1=HI2+.05*PITCH
100 EJX=AINT(EJX*10000.+.5)/10000.
 EJN=AINT(EJN*10000.+.5)/10000.
 EPX=AINT(EPX*10000.+.5)/10000.
 EPN=AINT(EPN*10000.+.5)/10000.
 EMX=AINT(EMX*10000.+.5)/10000.
```

EMN=AINT(EMN*10000.+.5)/10000.
IJX=AINT(IJX*10000.+.5)/10000.
IJN=AINT(IJN*10000.+.5)/10000.
IPX=AINT(IPX*10000.+.5)/10000.
IPN=AINT(IPN*10000.+.5)/10000.
IMX=AINT(IMX*10000.+.5)/10000.
IMN=AINT(IMN*10000.+.5)/10000.
RETURN
END

```
C
C
 SUBROUTINE TO GENERATE H28 HANDBOOK DATA FOR STUB ACME THREADS ***
C
 SUBROUTINE H28STB
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 PITCH=1./N
 IF(CLASS(1:2).EQ.'1 ') HE2=.3*PITCH
 /* STD STUB ACME FORM
 /* MODIFIED FORM 1 STUB
 IF(CLASS(1:2).EQ.'2') HE2=.375*PITCH
 IF(CLASS(1:2).EQ.'3') HE2=.25*PITCH
 /* MODIFIED FORM 2 STUB
 HI2=HE2
 PFANG=29./2.
 CLANG=29./2.
 PFRAD=PFANG*PI/180.
 CLRAD=CLANG*PI/180.
 ERR=.005*PITCH
 /* ASSUME SMALL RADIUS
 IRR=.005*PITCH
 /* ASSUME SMALL RADIUS
 HV=.5*PITCH/TAN(PFRAD)
 /* (BASIC)
 EJX=BMJDIA
 EJN=EJX-.05*PITCH
 IPN=EJX-HE2
 EPX=IPN-.008*BMJDIA**.5
 EPN=EPX-(.030*PITCH+.006*BMJDIA**.5)
 IMN=EJX-2.*HE2
 IF(N.GT.10.) G=.010
 IF(N.LE.10.) G=.020
 HE1=HE2+.5*G
 HI1=HE1
 EMX=IMN-G
 EMN=EMX-(.030*PITCH+.006*BMJDIA**.5)
 IJN=EJX+G
 IJX=IJN+(.030*PITCH+.006*BMJDIA**.5)
 IPN=EJX-HE2
 IPX=IPN+(.030*PITCH+.006*BMJDIA**.5)
 IMN=EJX-2.*HE2
 IMX=IMN+.05*PITCH
 SEMAX=(.4224*PITCH-.259*G)/TAN(PFRAD)*.5
 SEMIN=SEMAX
 SIMAX=SEMAX
 SIMIN=SEMAX
 EJX=AINT(EJX*10000.+.5)/10000.
 EJN=AINT(EJN*10000.+.5)/10000.
```

```
EPX=AINT(EPX*10000.+.5)/10000.
EPN=AINT(EPN*10000.+.5)/10000.
EMX=AINT(EMX*10000.+.5)/10000.
EMN=AINT(EMN*10000.+.5)/10000.
IJX=AINT(IJX*10000.+.5)/10000.
IJN=AINT(IJN*10000.+.5)/10000.
IPX=AINT(IPX*10000.+.5)/10000.
IPN=AINT(IPX*10000.+.5)/10000.
IMX=AINT(IMX*10000.+.5)/10000.
IMX=AINT(IMX*10000.+.5)/10000.
RETURN
END
```

```
C
  *** SUBROUTINE TO GENERATE H28 HANDBOOK DATA FOR BUTTRESS FORM
C
C
 This subroutine generates National Buttress Thread form geometry
C
С
  as specified in FED-STD-H28/14 dated 31 Aug 1978.
 SUBROUTINE H28BUT
 REAL^44 AO,C,U(2)
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 /* HEIGHT OF THRD IN INT & EXT THRD
 HE1=.66271/N
 HI1=HE1
 /* BASIC THREAD HEIGHT
 HE2=.6/N
 HI2=HE2
 HV = .89064/N
 /* HEIGHT OF SHARP V-THREAD
 /* INVERSE OF THRD PER IN
 PITCH=1./N
 PFANG=7.
 CLANG=45.
 PFRAD=PFANG*PI/180.
 /* PRESSURE FACE ANGLE(RAD)
 CLRAD=CLANG*PI/180.
 /* CLEARANCE FACE ANGLE(RAD)
 IRR=.0357/N
 /* MIN ROOT RADIUS INT
 /* MIN ROOT RADIUS EXT
 ERR=.0357/N
 IF(CLASS(1:2).EQ.'1 ') C=1.5
 IF(CLASS(1:2).EQ.'2 ') C=1.0
 IF(CLASS(1:2).EQ.'3 ') C=2./3.
 A0=.002*BMJDIA**(1./3.)+.0173*PITCH**.5
 /* PITCH DIA TOL (EXT)
 A(1)=C*A0
 /* PITCH DIA TOL (INT)
 A(2) = A(1)
 /* PITCH ALLOWANCE
 G=2. *A0/3.
 IF(CLASS(1:2).EQ.'1 ') THEN
 /* T(1)=T(2) MIN & MAJ DIA TOL
 IF(BMJDIA.LE.1.) T(1)=.005
 IF(BMJDIA.LE.4..AND.BMJDIA.GT.1.) T(1)=.006
 IF(BMJDIA.LE.6..AND.BMJDIA.GT.1.) T(1)=.008
 IF(BMJDIA.LE.10..AND.BMJDIA.GT.6.) T(1)=.01
 IF (BMJDIA.LE.16..AND.BMJDIA.GT.10.) T(1)=.011
 IF (BMJDIA.GT.16.) T(1)=.013
 ENDIF
 IF(CLASS(1:2).EQ.'2') THEN
 IF(BMJDIA.LE.1.) T(1)=.004
 IF (BMJDIA.LE.4..AND.BMJDIA.GT.1.) T(1)=.005
 IF(BMJDIA.LE.6..AND.BMJDIA.GT.4.) T(1)=.007
 IF(HMJDIA.LE.10..AND.BMJDIA.GT.6.) T(1)=.008
```

```
IF(BMJDIA.LE.16..AND.BMJDIA.GT.10.) T(1)=.009
 IF(BMJDIA.GT.16.) T(1)=.010
 ENDIF
 IF(CLASS(1:2).EQ.'3') THEN
 IF(BMJDIA.LE.1.) T(1)=.003
 IF(BMJDIA.LE.1.5.AND.BMJDIA.GT.1.) T(1)=.004
 IF(BMJDIA.LE.4..AND.BMJDIA.GT.1.5) T(1)=.005
 IF(BMJDIA.LE.10..AND.BMJDIA.GT.4.) T(1)=.006
 IF(BMJDIA.LE.16..AND.BMJDIA.GT.10.) T(1)=.007
 IF(BMJDIA.GT.16.) T(1)=.008
 ENDIF
 T(2)=T(1)
 U(2)=T(1)
C
 EXTERNAL THREAD DIMENSIONS
 /* MAX MAJOR DIA
 EJX=BMJDIA-G
 /* MIN MAJOR DIA
 EJN=EJX-T(1)
 EPX=EJX-HE2
 /* MAX PITCH DIA
 /* MIN PITCH DIA
 EPN=EPX-A(1)
 /* MAX MINOR DIA
 EMX=EJX-2.*HE1
 EMN = EPX - A(1) - .80803/N
 /* MIN MINOR DIA
C
 INTERNAL THREAD DIMENSIONS
 /* BASIC MAJOR DIA
 BMJDIA=BMJDIA
 IMN=BMJDIA-2.*HE2
 /* MIN MINOR DIA
 /* MAX MINOR DIA
 IMX=IMN+U(2)
 IPN=BMJDIA-HE2
 /* MIN PITCH DIA
 IPX=IPN+A(2)
 /* MAX PITCH DIA
 IJX=IPX+.80803*PITCH
 /* MAX MAJOR DIA
 IJN=BMJDIA-2.*HE2+2.*HE1
 /* MIN MAJOR DIA
 SEMAX=.0826*PITCH
 SEMIN=.0413*PITCH
 SIMAX=.0826*PITCH
 SIMIN=.0413*PITCH
 EJX=AINT(EJX*10000.+.5)/10000.
 EJN=AINT(EJN*10000.+.5)/10000.
 EPX=AINT(EPX*10000.+.5)/10000.
 EPN=AINT(EPN*10000.+.5)/10000.
 EMX=AINT(EMX*10000.+.5)/10000.
 EMN=AINT(EMN*10000.+.5)/10000.
 IJX=AINT(IJX*10000.+.5)/10000.
 IJN=AINT(IJN*10000.+.5)/10000.
 IPX=AINT(IPX*10000.+.5)/10000.
 IPN=AINT(IPN*10000.+.5)/10000.
 IMX=AINT(IMX*10000.+.5)/10000.
 IMN=AINT(IMN*10000.+.5)/10000.
 RETURN
 END
```

```
SUBROUTINE TO GENERATE PF20 WTV BUITRESS THREAD FORM
C This subroutine generates special 20 deg. pressure flank Buttress
C thread form designed by Watervliet Arsenal.
C In this subroutine Datum Dia.=Pitch Dia.=BMJDIA
 SUBROUTINE PF20
 INTEGER#4 PICK
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 PFANG=20.
 CLANG=45.
 PFRAD=PFANG*PI/180.
 CLRAD=CLANG*PI/180.
 WRITE(1,*) 'PITCH=0.250 .....
 WRITE(1,*) 'PITCH=0.375 ......2'
 WRITE(1,*) 'PITCH=0.750 .....
 CALL TNOUA('SELECT PITCH: ',INTS(14))
 READ(1,'(12)',ERR=2) PICK
 IF(PICK.LT.1.OR.PICK.GT.4) GOTO 2
 IF(PICK.EQ.1) THEN
 PITCH=0.250
 N=1./PITCH
 HV=0.1833
 SEMAX=.042/(1.+TAN(PFRAD))
 SEMIN=.037/(1.+TAN(PFRAD))
 SIMAX=SEMAX
 SIMIN=SEMIN
 ERR=0.0327
 IRR=0.0327
 EPX=BMJDIA
 EPN=EPX
 EJX=EPX+0.101
 EJN=EJX-0.005
 EMX=EPX-0.139
 EMN=EMX-0.010
 IPX=EPX
 IPN=IPX
 IJN=IPX+0.139
 IJX=IJN+0.010
```

```
IMN=IPX-0.101
  IMX=IMN+0.005
  GOTO 100
  ENDIF
IF(PICK.EQ.2) THEN
  PITCH=0.375
  N=1./PITCH
  HV=0.2749
  SEMAX=.061/(1.+TAN(PFRAD))
  SEMIN=.056/(1.+TAN(PFRAD))
  SIMAX=SEMAX
  SIMIN=SEMIN
  ERR=0.045
  IRR=0.045
  EPX=BMJDIA
  EPN=EPX
  EJX=EPX+0.151
  EJN=EJX-0.005
  EMX=EPX-0.208
  EMN=EMX-0.010
  IPX=EPX
  IPN=IPX
  IJN=IPX+0.208
  IJX=IJN+0.010
  IMN=IPX-0.151
  IMX=IMN+0.005
  GOTO 100
  ENDIF
IF(PICK.EQ.3) THEN
  PITCH=0.500
  N=1./PITCH
  HV=0.3666
  SEMAX=.079/(1.+TAN(PFRAD))
  SEMIN=.074/(1.+TAN(PFRAD))
  SIMAX=SEMAX
  SIMIN=SEMIN
  ERR=0.061
  IRR=0.061
  EPX=BMJDIA
  EPN=EPX
  EJX=EPX+0.202
  EJN=EJX-0.005
  EMX=EPX-0.278
  EMN=EMX-0.010
  IPX=EPX
```

```
IPN=IPX
 IJN=IPX+0.278
 IJX=IJN+0.010
 IMN=IPX-0.202
 IMX=IMN+0.005
 GOTO 100
 ENDIF
 IF(PICK.EQ.4) THEN
 PITCH=0.75
 N=1./PITCH
 HV=0.5499
 SEMAX=.117/(1.+TAN(PFRAD))
 SEMIN=.112/(1.+TAN(PFRAD))
 SIMAX=SEMAX
 SIMIN=SEMIN
 ERR=0.095
 IRR=0.095
 EPX=BMJDIA
 EPN=EPX
 EJX=EPX+0.302
 EJN=EJX-0.005
 EMX=EPX-0.416
 EMN=EMX-0.010
 IPX=EPX
 IPN=IPX
 IJN=IPX+0.416
 IJX=IJN+0.010
 IMN=IPX-0.302
 IMX=IMN+0.005
 GOTO 100
 ENDIF
100 HE1=EJX-EMN
 HI1=HE1
 HE2=EJX-IMN
 HI2=HE2
 RETURN
 END
```

```
C
C
C
 INTRODUCTION
C
C
 SUBROUTINE INTRO
C
 CHARACTER CONT1, CONT2
 EXTERNAL TNOUA
C
 CALL TNOUA(:115614, INTS(4))
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 WRITE(1,*) '
 This is a thread stress analysis program which solv
 *es static and ratigue'
 WRITE(1,*) '(simple load history) problems under assumption of ela
 *sticity.'
 WRITE(1,*) ' '
 WRITE(1,*) '
 Standard thread form data of V thread (UN, UNC, UNF
 *and UNEF), Acme thread,'
 WRITE(1,*) 'stub Acme thread and Buttress thread are generated acc
 *ording to FED-STD-H28 '
 WRITE(1,*) 'screw thread handbook. Special thread form data of PF
 *20 thread are generated '
 WRITE(1,*) 'per design specification provided by Watervliet Arsena
 *1.1
 WRITE(1,*) ' '
 WRITE(1,*) '
 In static analysis, load capacity of threaded joint
 * and safety factors are '
 WRITE(1,*) 'calculated under maximum, minimum and actual material
 *conditions corresponding '
 WRITE(1,*) 'to yield stress and tensile strength. In fatigue anal
 *ysis, safety factors '
 WRITE(1,*) 'corresponding to various fatigue life cycle ranges are
 * estimated base on user '
 WRITE(1,*) 'supplied input information.'
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 CALL TNOUA('
 PRESS RETURN TO CONTINUE', INTS(29))
 READ(1,10) CONT1
 IF(CONT1.NE.' ') GOTO 50
  10 FORMAT(A1)
  50 CALL TNOUA(:115614, INTS(4))
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 WRITE(1,*) '
 Required input information and examples are listed
 *as follow:'
 WRITE(1,*) '1. Waiver no.: e.g. RIW1234'
```

```
WRITE(1,*) '2. SCN no.: e.g. 1234'
 WRITE(1,*) '3. Part no.: e.g. 12007723'
 WRITE(1.*) '4. Analysis methods:(1)static or (2)static & fatigue
 *analysis'
 WRITE(1,*) '5. Date machined (DDMMMYY): e.g. 05JUL84'
 WRITE(1,*) '6. Subcode: e.g. 12345 (press return if not applied)'
 WRITE(1,*) '7. Basic major diameter (or dtaum diameter for PF20 t
 *hread)(in.): e.g. 3.75'
 WRITE(1,*) '8. Thread/in.: e.g. 6, (or pitch for PF20: e.g. .375)'
 WRITE(1,*) '9. Thread class: e.g. 2'
 WRITE(1,*) '10. Select thread form from menu & specify non-std de
 *sign data (if any)'
 WRITE(1.*) '11. Hollow diameter of exterior thread member (in.): e
 *.g. 1.5'
 WRITE(1,*) '12. Equiv. outside diameter of internal thread member
 *(in.): e.g. 10.'
WRITE(1,*) '13. Thread engagement length (in.): e.g.3.85'
 WRITE(1,*) '14. Interrupted thread factor: e.g. .483, if not secto
 *red enter 1.0'
 WRITE(1,*) '15. Thread load concentration factor (1-4): e.g. 1.5'
 WRITE(1,*) '16. Tensile strength of external member (ksi): e.g. 16
 WRITE(1,*) '17. Tensile strength of internal member (ksi): e.g. 12
 WRITE(1,*) '18. Yield stress of external member (ksi): e.g. 130'
 WRITE(1,*) '19. Yield stress of internal member (ksi): e.g. 95'
 WRITE(1,*) '20. Select thread surface finish method for exterior m
 *ember: e.g. machined'
 WRITE(1,*) '21. Select thread surface finish method for internal m
 *ember: e.g. machined'
 WRITE(1,*) '22.-27. Enter deviated dimensions (in.), if no deviatio
 *n enter 0 or press return'
 WRITE(1,*) '28. Select preload condition: none, full, partial,'
 WRITE(1,*) '
 by loading (kip) or by torque (ft-lb)'
 WRITE(1,*) '29. Applied load (kip): e.g. max. 200, min. 0'
 WRITE(1,*) '30. Internal pressure (ksi): e.g.
 WRITE(1,*) '31. Temperature (deg F): e.g. 180, enter 0 if less tha
 *n 160'
 WRITE(1,*) '32. Fatigue strength reliability(R): .5, .9, .99, or
 *.999,1
 WRITE(1,*) '
 (R=.5 mean fatigue strength, Cr=1)'
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 CALL TNOUA('
 PRESS RETURN TO CONTINUE', INTS(29))
 READ(1,10) CONT2
 IF(CONT2.NE.' ') GOTO 100
100 CALL TNOUA(:115614, INTS(4))
 RETURN
 END
```

```
SUBROUTINE TO SAVE DATA
 SUBROUTINE SAVE
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
$INSERT SYSCOM)A$KEYS
$INSERT SYSCOM>KEYS.F
 CHARACTER*3 YESNO
 INTEGER*2 LEN
 EXTERNAL TNOUA
 10 CALL TNOUA ('ENTER FILENAME: ',INTS(16))
 READ(1, '(A32)') FNAME
 LEN=NLEN$A(FNAME, INTS(32))
 IF(FNAME(1:4).EQ.'QUIT'.OR.FNAME(1:4).EQ.'STOP') RETURN
 OPEN(20, FILE=FNAME(1:INTL(LEN)), STATUS='NEW', ERR=20)
 GOTO 30
 20 CALL TNOUA('FILE ALREADY EXISTS. DO YOU WANT TO OVERWRITE?: ', IN
 *TS(43))
 READ(1,'(A3)') YESNO
 IF(YESNO(1:1).EQ.'N') GOTO 10
 OPEN(20, FILE=FNAME(1:INTL(LEN)), STATUS='OLD', ERR=10)
 REWIND(20)
 30 WRITE(20,40) WVN,SCN,PN,SUBCODE,SERSTR,STD(1),STD(2),STD(3),STD(4)
 *,CLASS,DATE,METHD,ESURFS,ISURFS
 40 FORMAT(11(A10),3(A20))
 WRITE(20,50) SDFLAG, SERIES, ESURF, ISURF, TEMP
 50 FORMAT(4(I1),I4)
 WRITE(20,60) BMJDIA, N, HDIA, ODIA, PFANG, CLANG, LE, ERR, IRR, SECTOR, TLCF
 *,ETS,ITS,EYS,IYS,YS,TS,LOAD(1),LOAD(2),LOAD(3),FPFRAC,TORQ,FF,
 *PRES(1), PRES(2), REL, EJA, EPA, EMA, IJA, IPA, IMA, PITCH
 50 FORMAT(F7.4,F5.2,2(F6.3),3(F5.2),2(F4.3),2(F4.2),6(F6.2),3(F8.2),
 *F4.2,F8.2,F4.2,2(F8.2),F5.4,7(F7.4))
 CLOSE (20)
 RETURN
 END
```

```
SUBROUTINE TO RECALL DATA
C
C
C
 SUBROUTINE RECALL
 CHARACTER*3 YESNO, RET
 INTEGER*2 LEN
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
$INSERT SYSCOM>A$KEYS
$INSERT SYSCOM>KEYS.F
 EXTERNAL TNOUA
 10 CALL TNOUA('ENTER FILENAME: ',INTS(16))
 READ(1,'(A32)') FNAME
 LEN=NLEN$A(FNAME, INTS(32))
 IF(FNAME(1:4).EQ.'QUIT'.OR.FNAME(1:4).EQ.'STOP') RETURN
 OPEN(20, FILE=FNAME(1:INTL(LEN)), STATUS='OLD', ERR=20)
 GOTO 30
 20 WRITE(1,*) 'FILE DOES NOT EXIST.'
 GOTO 10
 30 READ(20,40) WVN,SCN,PN,SUBCODE,SERSTR,STD(1),STD(2),STD(3),STD(4),
 *CLASS,DATE,METHD,ESURFS,ISURFS
 40 FORMAT(11(A10),3(A20))
 READ(20,50) SDFLAG, SERIES, ESURF, ISURF, TEMP
 50 FORMAT(4(I1),I4)
 READ(20,60) BMJDIA,N,HDIA,ODIA,PFANG,CLANG,LE,ERR,IRR,SECTOR,TLCF,
 *ETS, ITS, EYS, IYS, YS, TS, LOAD(1), LOAD(2), LOAD(3), FPFRAC, TORQ, FF,
 *PRES(1), PRES(2), REL, EJA, EPA, EMA, IJA, IPA, IMA, PITCH
 ou FORMAT(F7.4,F5.2,2(F6.3),3(F5.2),2(F4.3),2(F4.2),6(F6.2),3(F8.2),
 *F4.2,F8.2,F4.2,2(F8.2),F5.4,7(F7.4))
 CLOSE (20)
 CALL RECALC
 CALL INTCHK
 CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL OUTPT
 WRITE(1,*) ' '
 PRESS RETURN FOR PROGRAM CONTROL MENU', INTS(42))
 CALL TNOUA('
 READ(1,70) RET
 IF(RET.NE.' ') GOTO 100
 70 FORMAT(A1)
  100 CALL TWOUA(:115614, INTS(4))
 RETURN
 END
```

```
SUBROUTINE FOR THE INPUT MODULE
C
 SUBROUTINE INPUT
 CHARACTER*3 YESNO
 INTEGER*4 PICK
 REAL*4 PFANGT, CLANGT, ERRMINT, IRRMINT
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 EXTERNAL TNOUA
 HDIA=0.
 LOAD(1)=0.
 LOAD(2) = 100.
 LOAD(3)=0.
 TLCF=1.5
 REL=0.5
 EJA=0.
 EPA=0.
 EMA=0.
 IJA=0.
 IPA=0.
 IMA=0.
 CALL TNOUA(:115614, INTS(4))
 WRITE(1,*) 'THREAD ANALYSIS PROGRAM - DATA INPUT'
 WRITE(1,*) ' '
 3 CALL TNOUA('ENTER WAIVER NO (e.g. RIW1234): ',INTS(32))
 READ(1,'(A7)',ERR=3) WVN
 CALL TNOUA('ENTER SHOP CONTROL NUMBER (e.g. 123456): ',INTS(40))
 READ(1,'(A6)', ERR=4) SCN
 6 CALL TNOUA('ENTER PART NUMBER (e.g. 12007766): ',INTS(34))
 READ(1,'(A10)', ERR=6) PN
 CALL TNOUA('ANALYSIS TYPE: (1) STATIC OR (2) STATIC+FATIGUE: ',INT
 *S(49))
 READ(1,'(I1)',ERR=8) SDFLAG
 IF(SDFLAG.GT.2.OR.SDFLAG.LT.1) GOTO 8
 IF(SDFLAG.EQ.1) METHD='Static
 IF(SDFLAG.EQ.2) METHD='Static+Fatigue'
 9 CALL TNOUA('ENTER DATE MACHINED (e.g.ddmmmyy): ', NTS(35))
 READ(1,'(A7)',ERR=9) DATE
 10 CALL TNOUA ('ENTER SUBCODE: ', INTS (15))
 READ(1,'(A10)', ERR=10) SUBCODE
 12 CALL TNOUA('BASIC MAJOR DIA (OR DATUM DIA FOR PF20): ',INTS(41))
 READ(1,*,ERR=12) BMJDIA
 WRITE(1,*) ' '
 WRITE(1,*)'THREAD FORM TYPE'
 WRITE(1,*) ' '
```

```
WRITE(1,*) 'V-THREAD ..... 1'
 WRITE(1,*) 'STUB ACME ..... 3'
 WRITE(1,*) 'BUTTRESS ..... 4'
 WRITE(1,*) 'PF20 ..... 5'
20 CALL TNOUA('ENTER TYPE: ',INTS(12))
 READ(1,'(I1)',ERR=20) SERIES
 IF(SERIES.LT.1.OR.SERIES.GT.5) GOTO 20
 IF(SERIES.NE.5) THEN
 CALL TNOUA('THREADS PER INCH: ',INTS(18))
 READ(1,*,ERR=14) N
 ENDIF
 IF(SERIES.EQ.1) THEN
 WRITE(1,*) ' '
 WRITE(1,*) 'UN ..... 1'
 WRITE(1,*) 'UNC ..... 2'
 WRITE(1,*) 'UNEF .....
 CALL TNOUA('ENTER: ',INTS(7))
22
 READ(1,'(I1)',ERR=22) PICK
 IF(PICK.LT.1.OR.PICK.GT.4) GOTO 22
 IF(PICK.EQ.1) SERSTR='UN'
 IF(PICK.EQ.2) SERSTR='UNC'
 IF(PICK.EQ.3) SERSTR='UNF'
 IF(PICK.EQ.4) SERSTR='UNEF'
 CALL TCLASS
 CALL H28VEE
 ENDIF
 IF(SERIES.EQ.2) THEN
 SERSTR='ACME'
 CALL TCLASS
 CALL H28ACM
 cNDIF
 IF (SERIES.EQ.3) THEN
 SERSTR='STUB ACME'
 CALL TCLASS
 CALL H28STB
 ENDIF
 IF(SERIES.EQ.4) THEN
 SERSTR='BUTT'
 CALL TCLASS
 CALL H28BUT
 ENDIF
 IF(SERIES.EQ.5) THEN
 SEESTR= 'PF20
 CLASS='- '
 CALL PF20
 ENUTE
 WRITE(1,*) ' '
 WRITE(1, '(A26, F5.2)') 'PRESSURE FACE (PF ANGLE): ', PFANG
```

```
WRITE(1,'(A22,F5.2)') 'CLEARANCE (CL ANGLE): ',CLANG
25 CALL TNOUA('STANDARD PF & CL ANGLES?: ',INTS(26))
 STD(1)='
 STD(2)='
 READ(1,'(A3)', ERR=25) YESNO
 IF(YESNO(1:1).EQ.'N') THEN
26
 CALL THOUA ('ENTER PF ANGLE: ',INTS(16))
 READ(1,*,ERR=26) PFANGT
 IF(PFANGT.NE.PFANG) THEN
 STD(1)='non-std'
 PFANG=PFANGT
 ENDIF
28
 CALL TNOUA('ENTER CL ANGLE: ',INTS(16))
 READ(1,*,ERR=28) CLANGT
 IF(CLANGT.NE.CLANG) THEN
 STD(2)='non-std'
 CLANG=CLANGT
 ENDIF
 CALL RECALC
 ENDIF
 WRITE(1,*) ' '
 WRITE(1, '(A22, F5.4)') 'EXT THRD ROOT RADIUS: ', ERR
 WRITE(1,'(A22,F5.4)') 'INT THRD ROOT RADIUS: ',IRR
30 CALL TNOUA('STANDARD THREAD ROOT RADII?: ',INTS(29))
 STD(3)='
 STD(4)='
 READ(1,'(A3)',ERR=30) YESNO
 IF(YESNO(1:1).EQ.'N') THEN
32
 CALL THOUA ('ENTER EXT THRD ROOT RADIUS: ',INTS(28))
 READ(1,'(F5.4)',ERR=32) ERRMINT
 IF(ERRMINT.NE.ERR) THEN
 STD(3)='non-std'
 ERR=ERRMINT
 ENDIF
34
 CALL TNOUA ('ENTER INT THRD ROOT RADIUS: '.INTS(28))
 READ(1,'(F5.4)',ERR=34) IRRMINT
 IF(IRRMINT.NE.IRR) THEN
 STD(4)='non-std'
 IRR=IRRMINT
 ENDIF
 CALL RECALC
 ENDIF
40 CALL TNOUA('HOLLOW DIA(in): ',INTS(16))
 READ(1,*,ERR=40) HDIA
 IF (HDIA.GE.BMJDIA) THEN
 WRITE(1,*) 'HOLLOW DIA MUST BE LESS THAN EXT MEMBER DIA.'
 GOTO 40
 ENDIF
42 CALL TNOUA('EQUIV O.D.(in): ',INTS(16))
 READ(1,*,ERR=42) ODIA
```

```
IN (CDIA.LE.BMJDIA) THEN
 WRITE( ,,*) 'EQUIV OD MUST BE GREATER THEN INT THRD DIA.'
 GOTO 42
 ENDIF
44 CALL THOUA('THRD ENGAGEMENT LENGTH: ',INTS(24))
 READ(1.*, ERR=44) LE
46 CALL INOUA('THRD SEGMENT (FRACTION OF FULL): ',INTS(33))
 READ(1,*,ERR=46) SECTOR
 IF (SECTOR.LT..249) THEN
 WRITE(1,*) 'CURRENT LOWER SEGMENT LIMIT IS .25'
 GOTO 46
 ENDIF
48 CALL TNOUA('LOAD FACTOR(1.5 normal): ',INTS(25))
 READ(1,*,ERR=48) TLCF
50 CALL INOUA('ULTIMATE STRENGTH (EXT MEMBER) KSI: ',INTS(36))
 READ(1,*,ERR=50) ETS
52 CALL TNOUA('YIELD STRENGTH (EXT MEMBER) KSI: ',INTS(34))
 READ(1, *, ERR=52) EYS
54 CALL TNOUA('ULTIMATE STRENGTH (INT MEMBER) KSI: ',INTS(36))
 READ(1,*,ERR=54) ITS
THE CALL THOUA('YIELD STRENGTH (INT MEMBER) KSI: ',INTS(34))
 READ(1,*,ERR=56) IYS
 YS=AMIN1(EYS, IYS)
 WRITE(1,*) YS
 TS=AMIN1(ETS, ITS)
 WRITE(1,*) ' '
 WRITE(1,*) *** SURFACE FINISH FOR EXTERNAL MEMBER ***
 WRITE(1,*) ' '
 WRITE(1,*) 'MIRROR POLISHED ..... 1'
 WRITE(1,*) 'FINE GROUND ...... 2'
 WRETE(1,*) 'MACHINED .....
 WHITE(1,*) 'HOT ROLLED ......... 4'
 WHITE(1,*) 'AS FORGED ......... 5'
 SAUL THOUSA ('ENTER: ', INTS(7))
 RmAD(1,'(11)',ERR=58) ESURF
 IF (ESURF.LT.1.OR.ESURF.GT.5) GOTO 58
 IF(ESURF.EQ.1) ESURFS='MIRROR POLISHED'
 IF(ESURF.EQ.2) ESURFS='FINE GROUND'
 TECHNORE, EQ. 3) ESURES='MACHINED'
 11 WF. Ma. 4 FISURE'S= 'HOT ROLLED'
 FLOR FORGED! ESTRES='AS FORGED!
 ** SURFACE FINISH FOR STERNAL MEMBER ***
 MIRROR POLITHER .... I'
 N. 1 4M2 . . . . . . . . 21
 C'ER I ROLLED ..... 4'
 +615 . .
  811 · 1
 .* 'AT FOR IED ......... 5'
 A ( PNTER: 1.INTS(7))
```

```
READ(1,'(I1)',ERR=60) ISURF
 IF(ISURF.LT.1.OR.ISURF.GT.5) GOTO 60
 IF(ISURF.EQ.1) ISURFS='MIRROR POLISHED'
 IF(ISURF.EQ.2) ISURFS='FINE GROUND'
 IF(ISURF.EQ.3) ISURFS='MACHINED'
 IF(ISURF.EQ.4) ISURFS='HOT ROLLED'
 IF(ISURF.EQ.5) ISURFS='AS FORGED'
 WRITE(1,*) '*** EXTERNAL THREAD ***'
62 CALL TNOUA('MAJOR DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=62) EJA
 WRITE(1,*) **** EXTERNAL THREAD ****
64 CALL TNOUA('PITCH DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=64) EPA
WRITE(1,*) '*** EXTERNAL THREAD ***'
66 CALL TNOUA('MINOR DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=66) EMA
 WRITE(1,*) '*** INTERNAL THREAD ***'
68 CALL TNOUA('MAJOR DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=68) IJA
 WRITE(1,*) '*** INTERNAL THREAD ***'
70 CALL TNOUA('PITCH DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=70) IPA
 WRITE(1,*) '*** INTERNAL THREAD ***'
72 CALL TNOUA('MINOR DIA DEVIATION(in): ',INTS(25))
 READ(1,'(F7.4)',ERR=72) IMA
 CALL INTCHK
 CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL PRELOD
74 CALL TNOUA('ENTER MAX APPLIED AXIAL LOAD(kip): ',INTS(35))
 READ(1.*.ERR=74) LOAD(2)
76 CALL TNOUA('ENTER MIN APPLIED AXIAL LOAD(kip): ',INTS(35))
 READ(1, *, ERR=76) LOAD(3)
 IF(HDIA.EQ.O.) GOTO 82
78 CALL THOUA ('ENTER INTERNAL PRESSURE(PSI): ',INTS(30))
 READ(1,*,ERR=78) PRES(1)
82 CALL TNOUA('ENTER TEMPERATURE(deg F): ',INTS(26))
 READ(1,'(I4)',ERR=82) TEMP
 WRITE(1,*) ' '
 WRITE(1,*) '* FATIGUE DATA RELIABILITY FACTOR *'
 WRITE(1,*) ' '
 WRITE(1,*) '.5 (mean) ...... 1'
 WRITE(1,*) '.9 ...... 2'
 WRITE(1,*) '.99 ..... 4'
84 CALL TNOUA(' ENTER: ',INTS(8))
READ(1,'(I1)',ERR=84) IPICK
 IF(IPICK.LT.1.OR.IPICK.GT.4) GOTO 84
 IF(IPICK.EQ.1) REL=.5
```

IF(IPICK.EQ.2) REL=.9
IF(IPICK.EQ.3) REL=.95
IF(IPICK.EQ.4) REL=.99
CALL TNOUA(:115614,INTS(4))
100 RETURN
END

```
SUBROUTINE TO EDIT THREAD DATA
C
C
 SUBROUTINE EDIT
 CHARACTER*3 YESNO
 INTEGER*4 PICK
 REAL*4 PFANGT, CLANGT, ERRMINT, IRRMINT
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 EXTERNAL TNOUA
 5 CALL OUTPT
 10 CALL TNOUA ('ENTER ITEM TO BE CHANGED (O FOR NO CHANGE): ', INTS(44))
 READ(1,'(12)',ERR=10) PICK
 IF(PICK.EQ.1) THEN
 CALL TNOUA('NEW WAIVER NO: ',INTS(15))
 READ(1,'(A7)',ERR=12) WVN
 GOTO 5
 ENDIF
 IF(PICK.EQ.2) THEN
 CALL TNOUA('NEW SHOP CONTROL NO: ',INTS(21))
 READ(1,'(A10)',ERR=14) SCN
 GOTO 5
 ENDIF
 IF(PICK.EQ.3) THEN
 CALL TNOUA('NEW PART NO: ',INTS(13))
 READ(1,'(A10)',ERR=16) PN
 GOTO 5
 ENDIF
 IF(PICK.EQ.4) THEN
 CALL TNOUA('ANALYSIS TYPE: (1) STATIC OR (2) STATIC+FATIGUE: ',I
 *NTS(49))
 READ(1,'(12)', ERR=18) SDFLAG
 IF(SDFLAG.LT.1.OR.SDFLAG.GT.2) GOTO 18
 IF(SDFLAG.EQ.1) METHD='Static
 IF(SDFLAG.EQ.2) METHD='Static+Fatigue'
 GOTO 5
 ENDIF
 IF(PICK.EQ.5) THEN
 CALL TNOUA('NEW DATE MACHINED(ddmmmyy): '.INTS(28))
 READ(1,'(A7)',ERR=20) DATE
 GOTO 5
 ENDIF
```

```
IF(PICK.EQ.6) THEN
22
 CALL TNOUA('NEW SUBCODE: ',INTS(13))
 READ(1,'(A10)', ERR=22) SUBCODE
 ENDIF
 IF(PICK.EQ.7) THEN
24
 CALL TNOUA('NEW BASIC DIA (or DATUM DIA for PF20)(In): '[144][144]
 READ(1,*,ERR=24) BMJDIA
 CALL RECALC
 CALL INTCHK
 CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL PRELOD
 GOTO 5
 ENDIF
 IF(PICK.EQ.8) THEN
 IF(SERSTR.EQ.'PF20') THEN
 CALL TNOUA('NEW PITCH: ',INTS(11))
26
 READ(1,*,ERR=26) PITCH
 N=1./PITCH
 ELSE
27
 CALL TNOUA('NEW THREADS/IN: ',INTS(16))
 READ(1,*,ERR=27) N
 PITCH=1./N
 ENDIF
 CALL RECALC
 CALL INTCHK
 CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL PRELOD
 GOTO 5
 ENDIF
 IF(PICK.EQ.9) THEN
28
 CALL TCLASS
 CALL RECALC
 CALL INTCHK
 CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL PRELOD
 GOTO 5
 ENDIF
```

```
IF(PICK.EQ.10) THEN
 WRITE(1,*) ' '
 WRITE(1,*) 'THREAD FORM TYPE(SERIES)'
 WRITE(1,*) ' '
 WRITE(1,*) 'V-THREAD ..... 1'
 WRITE(1,*) 'STUB ACME ..... 3'
 WRITE(1,*) 'BUTTRESS ..... 4'
 WRITE(1,*) 'PF20 ......5'
 CALL TNOUA('ENTER TYPE: ',INTS(12))
30
 READ(1,'(I1)',ERR=30) SERIES
 IF(SERÍES.LT.1.OR.SERIES.GT.5) GOTO 30
 IF(SERIES.EQ.1) THEN
 WRITE(1,*) ' '
 WRITE(1,*) 'UN ..... 1'
 WRITE(1,*) 'UNC ..... 2'
 WRITE(1,*) 'UNEF .....
 WRITE(1,*) ' '
32
 CALL TNOUA('ENTER: '.INTS(7))
 READ(1,'(I1)',ERR=32) PICK
 IF(PICK.LT.1.OR.PICK.GT.4) GOTO 32
 IF(PICK.EQ.1) SERSTR='UN '
 IF(PICK.EQ.2) SERSTR='UNC'
 IF(PICK.EQ.3) SERSTR='UNF'
 IF(PICK.EQ.4) SERSTR='UNEF'
 CALL TCLASS
 CALL H28VEE
 ENDIF
 IF(SERIES.EQ.2) THEN
 SERSTR='ACME'
 CALL TCLASS
 CALL H28ACM
 ENDIF
 IF(SERIES.EQ.3) THEN
 SERSTR='STUB ACME'
 CALL TCLASS
 CALL H28STB
 ENDIF
 IF(SERIES.EQ.4) THEN
 SERSTR='BUTT'
 CALL TCLASS
 CALL H28BUT
 ENDIF
 IF(SERIES.EQ.5) THEN
```

```
SERSTR='PF20 '
 CLASS=' -'
 CALL TCLASS
 CALL PF20
 ENDIF
 WRITE(1,*) ' '
 CALL TNOUA('STANDARD PF & CL ANGLES?: ',INTS(26))
 STD(1)='
 STD(2)='
 READ(1,'(A3)',ERR=34) YESNO
 IF(YESNC(1:1).EQ.'N') THEN
36
 CALL TNOUA ('ENTER PF ANGLE: ', INTS(16))
 READ(1,*,ERR=36) PFANGT
 IF(PFANGT.NE.PFANG) THEN
 STD(1)='non-std'
 PFANG=PFANGT
 ENDIF
38
 CALL TNOUA ('ENTER CL ANGLE: ',INTS(16))
 READ(1,*,ERR=38) CLANGT
 IF(CLANGT.NE.CLANG) THEN
 STD(2)='non-std'
 CLANG=CLANGT
 ENDIF
 ENDIF
 WRITE(1,*) ' '
 CALL TNOUA('STANDARD THREAD ROOT RADII?: ',INTS(29))
40
 STD(3)='
 STD(4)='
 READ(1,'(A3)',ERR=30) YESNO
 IF(YESNO(1:1).EQ.'N') THEN
 CALL TNOUA('ENTER EXT THRD ROOT RADIUS: ',INTS(28))
42
 READ(1,'(F5.4)',ERR=42) ERRMINT
 IF(ERRMINT.NE.ERR) THEN
 STD(3)='non-std'
 ERR=ERRMINT
 ENDIF
44
 CALL TNOUA ('ENTER INT THRD ROOT RADIUS: ',INTS(28))
 READ(1,'(F5.4)', ERR=44) IRRMINT
 IF (IRRMINT.NE.IRR) THEN
 STD(4)='non-std'
 IRR=IRRMINT
 ENDIF
 ENDIF
 CALL RECALC
 CALL INTCHK
```

```
CALL SURFAR
 CALL BKLASH
 CALL PCVAR
 CALL PRELOD
 GOTO 5
 ENDIF
 IF(PICK.EQ.11) THEN
 CALL TNOUA('NEW HOLLOW DIA(in): ',INTS(20))
 READ(1,*,ERR=46) HDIA
 IF (HDIA.GE.BMJDIA) THEN
 WRITE(1,*) 'HOLLOW DIA MUST BE LESS THAN EXT MEMBER DIA.'
 GOTO 46
 ENDIF
 GOTO 5
 ENDIF
 IF(PICK.EQ.12) THEN
48
 CALL TNOUA('NEW EQUIV O.D.(in): ',INTS(20))
 READ(1,*,ERR=48) ODIA
 IF(ODIA.LE.BMJDIA) THEN
 WRITE(1,*) 'EQUIV OD MUST BE GREATER THAN INT THRD DIA.'
 GOTO 48
 ENDIF
 GOTO 5
 ENDIF
 IF(PICK.EQ.13) THEN
 CALL TNOUA('NEW ENGAGEMENT LENGTH(in): ',INTS(27))
 READ(1,*,ERR=50) LE
 GOTO 5
 ENDIF
 IF(PICK.EQ.14) THEN
 CALL 'INOUA('NEW THRD SEGMENT (FRACTION OF FULL): '.INTS(36))
 READ(1,*,ERR=52) SECTOR
 IF(SECTOR.LT..249) THEN
 WRITE(1,*) 'CURRENT LOWER LIMIT IS .25'
 GOTO 52
 ENDIF
 IF(SECTOR.GT.1.) GOTO 52
 GOTO 5
 ENDIF
 IF(PICK.EQ.15) THEN
 CALL TNOUA('NEW LOAD FACTOR(1.5 normal): ',INTS(29))
 READ(1,*,ERR=54) TLCF
 GOTO 5
 ENDIF
 IF(PICK.EQ.16) THEN
```

```
CALL TNOUA('NEW T.S. EXT MEMBER(ksi): ',INTS(26))
 56
 READ(1,*,ERR=56) ETS
 TS=AMIN1(ETS, ITS)
 GOTO 5
 ENDIF
 IF(PICK.EQ.17) THEN
 CALL TNOUA('NEW T.S. INT MEMBER(ksi): ',INTS(26))
 READ(1,*,ERR=58) ITS
 TS=AMIN1(ETS, ITS)
 GOTO 5
 ENDIF
 IF(PICK.EQ.18) THEN
 CALL TNOUA('NEW Y.S. EXT MEMBER(ksi): ',INTS(26))
 READ(1,*,ERR=60) EYS
 YS=AMIN1(EYS, IYS)
 GOTO 5
 ENDIF
 IF(PICK.EQ.19) THEN
 CALL TNOUA('NEW Y.S. INT MEMBER(ksi): ',INTS(26))
 READ(1,*,ERR=62) IYS
 YS=AMIN1(EYS, IYS)
 GOTO 5
 ENDIF
 IF(PICK.EQ.20) THEN
 WRITE(1,*) ' '
 WRITE(1,*) '** SURFACE FINISH FOR EXTERNAL MEMBER ***
 WRITE(1,*) ' '
 WRITE(1,*) 'MIRROR POLISHED ..... 1'
 WRITE(1,*) 'FINE GROUND ...... 2'
 WRITE(1,*) 'HOT ROLLED ..... 4'
 WRITE(1,*) 'AS FORGED ..... 5'
 CALL TNOUA('ENTER: ',INTS(7))
04
 READ(1,'(I1)',ERR=64) ESURF
 IF(ESURF.LT.1.OR.ESURF.GT.5) GOTO 64
 IF(ESURF.EQ.1) ESURFS='MIRROR POLISHED'
 IF(ESURF.EQ.2) ESURFS='FINE GROUND'
 IF(ESURF.EQ.3) ESURFS='MACHINED'
 IF(ESURF.EQ.4) ESURFS='HOT ROLLED'
 IF(ESURF.EQ.5) ESURFS='AS FORGED'
 GOTO 5
 ENDIF
 IF(PICK.EQ.21) THEN
 WRITE(1,*) ' '
 WRITE(1,*) *** SURFACE FINISH FOR INTERNAL MEMBER ***
```

```
WRITE(1,*) ' '
 WRITE(1,*) 'MIRROR POLISHED ..... 1'
 WRITE(1.*) 'FINE GROUND ..... 2'
 WRITE(1,*) 'MACHINED ..... 3'
 WRITE(1,*) 'HOT ROLLED ..... 4'
 WRITE(1,*) 'AS FORGED ...... 5'
 CALL TNOUA('ENTER: ',INTS(7))
66
 READ(1,'(11)',ERR=66) ISURF
 IF(ISURF.LT.1.OR.ISURF.GT.5) GOTO 66
 IF(ISURF.EQ.1) ISURFS='MIRROR POLISHED'
 IF(ISURF.EQ.2) ISURFS='FINE GROUND'
 IF(ISURF.EQ.3) ISURFS='MACHINED'
 IF(ISURF.EQ.4) ISURFS='HOT ROLLED'
 IF(ISURF.EQ.5) ISURFS='AS FORGED'
 GOTO 5
 ENDIF
 IF(PICK.EQ.22) THEN
 WRITE(1.*) **** EXTERNAL THREAD ****
 CALL TNOUA('NEW MAJOR DIA(in) DEVIATION: ',INTS(29))
 READ(1,'(F7.4)',ERR=68) EJA
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF (PICK.EQ.23) THEN
 WRITE(1,*) **** EXTERNAL THREAD ****
 CALL TNOUA('NEW PITCH DIA(in) DEVIATION: ',INTS(29))
70
 READ(1,'(F7.4)',ERR=70) EPA
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF(PICK.EQ.24) THEN
 WRITE(1,*) '*** EXTERNAL THREAD ***'
 CALL TNOUA('NEW MINOR DIA(in) DEVIATION: ',INTS(29))
72
 READ(1,'(F7.4)',ERR=72) EMA
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF(PICK.EQ.25) THEN
 WRITE(1,*) '*** INTERNAL THREAD ***'
```

```
CALL TNOUA('NEW MAJOR DIA(in) DEVIATION: ',INTS(29))
74
 READ(1,'(F7.4)',ERR=74) IJA
 IF(IJA.LE.IJX.AND.IJA.GE.IJN) IJA=0.
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF(PICK.EQ.26) THEN
 WRITE(1,*) '*** INTERNAL THREAD ***'
 CALL TNOUA('NEW PITCH DIA(in) DEVIATION: ',INTS(29))
76
 READ(1,'(F7.4)', ERR=76) IPA
 IF(IPA.LE.IPX.AND.IPA.GE.IPN) IPA=O.
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF(PICK.EQ.27) THEN
 WRITE(1,*) **** INTERNAL THREAD ****
 CALL TNOUA('NEW MINOR DIA(in) DEVIATION: ',INTS(29))
78
 READ(1,'(F7.4)',ERR=78) IMA
 IF(IMA.LE.IMX.AND.IMA.GE.IMN) IMA=0.
 CALL INTCHK
 CALL SURFAR
 CALL PCVAR
 GOTO 5
 ENDIF
 IF(PICK.EQ.28) THEN
 CALL PRELOD
 GOTO 5
 ENDIF
 IF(PICK.EQ.29) THEN
 CALL TNOUA('ENTER MAX APPLIED AXIAL LOAD(kip): ',INTS(35))
 80
 READ(1,*,ERR=80) LOAD(2)
 82
 CALL TNOUA ('ENTER MIN APPLIED AXIAL LOAD(kip): ',INTS(35))
 READ(1,*,ERR=82) LOAD(3)
 GOTO 5
 ENDIF
 IF(PICK.EQ.30) THEN
 IF (HDIA.EQ.O.) THEN
 WRITE(1,*) 'EXT THRD MEMBER IS NOT HOLLOW'
 GOTO 100
 ENDIF
 CALL THOUA('ENTER INTERNAL PRESSURE(KSI): ',INTS(30))
 84
 READ(1,*,ERR=84) PRES(1)
 GOTO 5
 ENDIF
```

● ないのでは 2000 でんとう

```
IF(PICK.EQ.31) THEN
 CALL TNOUA('ENTER TEMPERATURE(deg F): ',INTS(26))
 READ(1,'(14)',ERR=88) TEMP
 GOTO 5
 ENDIF
 IF(PICK.EQ.32) THEN
 WRITE(1,*) ' '
 WRITE(1,*) '* FATIGUE DATA RELIABILITY FACTOR *'
 WRITE(1,*) ' '
 WRITE(1,*) '.5 (mean) ...... 1'
 WRITE(1,*) '.9 ......2'
 WRITE(1,*) '.99 ...... 4'
 CALL TNOUA(' ENTER: ',INTS(8))
READ(1,'(I1)',ERR=92) IPICK
IF(IPICK.LT.1.OR.IPICK.GT.4) GOTO 84
 92
 IF(IPICK.EQ.1) REL=.5
 IF(IPICK.EQ.2) REL=.9
 IF(IPICK.EQ.3) REL=.95
 IF(IPICK.EQ.4) REL=.99
 GOTO 5
 ENDIF
100
 CALL TNOUA(:115614, INTS(4))
 RETURN
 END
```

```
C
 SUBROUTINE TO GENERATE INTERMEDIATE OUTPUT FOR REVIEW & EDIT
 SUBROUTINE OUTPT
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 REAL*4 EJTOL, EPTOL, EMTOL, IJTOL, IPTOL, IMTOL
 EXTERNAL TNOUA
 CALL TNOUA(:115614, INTS(4))
 WRITE(1,*)
 *** THREAD DATA ***'
 WRITE(1,*) ' '
 WRITE(1,10) ' 1. WAIVER NO:', WVN, '2. SCN#:', SCN, '3. PART NO:', PN
 10 FORMAT(A14, 1X, A7, 8X, A8, 1X, A7, 8X, A11, 1X, A8)
 WRITE(1,11) ' 4. METHOD: ', METHD, '5. DATE MACH: ', DATE, '6. SUBCODE: '
 *.SUBCODE
 11 FORMAT(A11, 1X, A14, 4X, A13, 1X, A7, 3X, A11, 1X, A10)
 IF(SERIES.EQ.5) THEN
 WRITE(1,12) ' 7. DATUM DIA(in):', BMJDIA,'8. PITCH: ', PITCH
 12 FORMAT(A18, 1X, F7.4, 4X, A10, 1X, F7.4)
 IF(SERIES.NE.5) THEN
 WRITE(1,13) ' 7. BASIC DIA(in):', BMJDIA, '8. THREADS/IN:', N,'9. CLA
 *SS:',CLASS
 13 FORMAT(A18, 1X, F7.4, 4X, A14, 1X, F5.2, 4X, A9, 1X, A2)
 ENDIF
 WRITE(1,*) ' '
 WRITE(1,14) '10. THREAD FORM: ', SERSTR, '11. HOLLOW DIA(in): ', HDIA
 14 FORMAT(A16, 1X, A10, 17X, A19, 1X, F6.3)
 WRITE(1,16) 'PF ANGLE(deg):',PFANG,STD(1),'12. EQUIV O.D.(in):',OD
 16 FORMAT(4X,A14,1X,F5.2,1X,A8,11X,A19,1X,F6.3)
 WRITE(1,18) 'CL ANGLE(deg):',CLANG,STD(2),'13. ENGAGEMENT LENGTH(i
 *n):',LE
 18 FORMAT(4X,A14,1X,F5.2,1X,A8,11X,A26,1X,F5.2)
 WRITE(1,20) 'EXT ROOT RADIUS(in):', ERR, STD(3), '14. INTERRUPTED THR
 *D FACTOR:',SECTOR
 20 FORMAT(4X,A20,1X,F5.4,1X,A9,4X,A28,1X,F5.3)
 WRITE(1,22) 'INT ROOT RADIUS(in):',IRR,STD(4),'15. LOAD FACTOR(1-4
 *,1.5nom):',TLCF
 22 FORMAT(4X,A20,1X,F5.4,1X,A9,4X,A28,1X,F4.2)
 WRITE(1,*) '
 WRITE(1,24) '16. T.S. EXT MEMBER(ksi):',ETS,'17. T.S. INT MEMBER(
 *ksi):',ITS
 24 FORMAT(A25, 1X, F6.2, 5X, A25, 1X, F6.2)
 WRITE(1,24) '18. Y.S. EXT MEMBER(ksi):', EYS, '19. Y.S. INT MEMBER(
 *ksi):'.IYS
 WRITE(1,26) '20. SURF EXT MEMBER:', ESURFS, '21. SURF INT MEMBER:', I
```

```
*SURFS
26 FORMAT(A20, 1X, A15, 1X, A20, 1X, A15)
 WRITE(1,*) '
 WRITE(1,28) 'EXTERNAL THREAD', 'SPEC(in)', 'DEV(in)', 'VAR($)'
2d FORMAT(3X,A15,11X,A4,15X,A3,13X,A3)
 EJTOL=EJX-EJN
 EPTOL=EPX-EPN
 EMTOL=EMX-EMN
 IJTOL=IJX-IJN
 IPTOL=IPX-IPN
 IMTOL=IMX-IMN
 WRITE(1,30) '22. MAJOR DIA(in):',EJX,'-',EJTOL,EJA,EJV
30 FORMAT(A17,9X,F7.4,A1,F5.4,7X,F7.4,9X,F7.5)
 WRITE(1,30) '23. PITCH DIA(in):',EPX,'-',EPTOL,EPA,EPV
 WRITE(1,30) '24. MINOR DIA(in):',EMX,'-',EMTOL,EMA,EMV
 WRITE(1,28) 'INTERNAL THREAD', 'SPEC', 'DEV', 'VAR'
 WRITE(1,30) '25. MAJOR DIA(in):',IJN,'+',IJTOL,IJA,IJV
 WRITE(1,30) '26. PITCH DIA(in):',IPN,'+',IPTOL,IPA,IPV
 WRITE(1,30) '27. MINOR DIA(in):', IMN,'+', IMTOL, IMA, IMV
 WRITE(1,*) ' '
 WRITE(1,32) '28. APPLIED PRELOAD(kip):',LOAD(1),'DECIMAL OF MAX AL
  *LOWABLE: ', FPFRAC
32 FORMAT(A25, 1X, F8.2, 7X, A25, 1X, F4.2)
 WRITE(1,34) 'APPROX TIGHTENING TORQUE(ft-1b):',TORQ,'FRICTION FACT
  *OR:',FF
34 FORMAT(4X,A32,1X,F8.2,9X,A16,1X,F4.2)
 WRITE(1,36) '29. AXIAL LOAD(kip):',LOAD(2),'(max)',LOAD(3),'(min)'
36 FORMAT(A20, 1X, F8.2, 1X, A5, 2X, F8.2, 1X, A5)
 WRITE(1,38) '30. INTERNAL PRESSURE(ksi):',PRES(1)
38 FORMAT(A27, 1X, F8.2)
 WRITE(1,40) '31. TEMPERATURE(deg F):',TEMP,'32. FATIGUE DATA REL:'
  *,REL
40 FORMAT(A23, 1X, I4, 14X, A21, 1X, F5.4)
 WRITE(1,*) ' '
 IF(SARV.GT.30.) THEN
 WRITE(1,*) 'NOTE: THREAD SURFACE CONTACT AREA HAS BEEN REDUCED
  *MORE THAN '
 WRITE(1,*) '30% OF MIN SPEC CONDITION. SPECIAL CONSIDERATION MA
  *Y BE REQUIRED.'
 ENDIF
 IF (SERIES.EQ.2.OR.SERIES.EQ.3) THEN
 WRITE(1,*) 'NOTE: THREAD BACKLASH CONDITIONS ARE AS FOLLOWS.'
 WRITE(1,50) 'BI, TO SPEC: ',BLS,' BL TO DEV: ',BLD
50
 FORMAT(A12,F5.4,10X,A12,F5.4)
 ENDIF
 WRITE(1,*)
 RETURN
 END
```

```
SUBROUTINE TO CHECK FOR INTERFERENCES
C
 SUBROUTINE INTCHK
 REAL*4 G1.G2
 CHARACTER*3 RETN
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 INTFLG=0
 IF(EJA.EQ.O.) G1=EJX
 IF(EJA.NE.O.) G1=EJA
 IF(IJA.EQ.O.) G2=IJN
 IF(IJA.NE.O.) G2=IJA
 IF(G1.GT.G2) THEN
 WRITE(1,*) ' '
 *** INTERFERENCE CONDITION ***'
 WRITE(1,*) '
 WRITE(1,5) INT(1000*(G1-G2)+.5)/1000, IN INTERFERENCE AT THREAD
 * MAJOR DIAMETERS'
 WRITE(1,*) ' '
 INTFLG=1
 ENDIF
 IF(EPA.EQ.O.) G1=EPX
 IF(EPA.NE.O.) G1=EPA
 IF(IPA.EQ.O.) G2=IPN
 IF(IPA.NE.O.) G2=IPA
 IF(G1.GT.G2) THEN
 WRITE(1,*) ' '
 WRITE(1,*) '
 *** INTERFERENCE CONDITION ****
 WRITE(1,5) INT(1000*(G1-G2)+.5)/1000, 'IN INTERFERENCE AT THREAD
 * PITCH DIAMETERS!
 WRITE(1,*) ' '
 INTFLG=1
 ENDIF
 IF(EMA.EQ.O.) G1=EMX
 IF(EMA.NE.U.) G1=EMA
 IF(IMA.EQ.O.) G2=IMN
 IF(IMA.NE.O.) G2=IMA
 IF(G1.GT.G2) THEN
 WRITE(1,*) ' '
 WRITE(1,*) '
 *** INTERFERENCE CONDITION ***
 WRITE(1,5) INT(1000*(G1-G2)+.5)/1000.'IN INTERFERENCE AT THREAD
 * MINOR DIAMETERS!
 WRITE(1,*) ' '
 INTFLG=1
 ENDIF
 FORMAT F7.4,2X,A42)
 IF (INTELG.EQ.1) THEN
 CALL TWOUA('
 PRESS RETURN FOR PROGRAM CONTROL MENU', INTS(42))
 READ(1,30) RETN
 IF(RETN.NE.' ') RETURN
 FORMAT(A1)
 ENDIF
 RETURN
 END
```

```
SUBROUTINE TO CALCULATE BACKLASH CONDITIONS
C
\mathsf{C}
  This calculation assumes perfect thread formulation as per the
  H28 specifications.
 SUBROUTINE BKLASH
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 BLPFS=(IPX-EPN)*TAN(PFRAD) /*BACKLASH PRESSURE FACE SIDE: TO SPEC
 BLCFS=(IPX-EPN)*TAN(CLRAD) /*BACKLASH CLEARANC FACE SIDE: TO SPEC
 IF(IPA.EQ.O) THEN
 Q1=IPX
 ELSE
 Q1=IPA
 ENDIF
 IF(EPA.EQ.O) THEN
 Q2=EPN
 ELSE
 Q2=EPN
 ENDIF
 BLPFD=(Q1-Q2)*TAN(PFRAD) /*BACKLASH PRESSURE FACE SIDE: ACTUAL
 BLCFD=(Q1-Q2)*TAN(CLRAD) /*BACKLASH CLEARANC FACE SIDE: ACTUAL
 BLS=BLPFS+BLCFS
 /*BACKLASH TOTAL: TO SPEC
 BLD=BLPFD+BLCFD
 /*BACKLASH TOTAL: ACTUAL
 RETURN
 END
```

```
C
 SUBROUTINE TO CALCULATE VARIANCES FROM TO SPEC GEO
C
 SUBROUTINE PCVAR
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 CHARACTER#2 RET
C *** VARIANCE OF MAJOR DIA ON EXTERNAL THREAD ***
 IF(EJA.LT.EJN.AND.EJA.NE.O.) EJV=EJA-EJN
 IF(EJA.EQ.O.) EJV=O.
 IF(EJA.LE.EJX.AND.EJA.GE.EJN) EJV=0.
 IF(EJA.GT.EJX) EJV=EJA-EJX
 ** VARIANCE OF PITCH DIA ON EXTERNAL THREAD ***
 IF (EPA.LT.EPN.AND.EPA.NE.O.) EPV=EPA-EPN
 IF(EPA.FQ.O.) EPV=O.
 IF(EPA.LE.EPX.AND.EPA.GE.EPN) EPV=O.
 IF(EPA.GT.EPX) EPV=EPA-EPX
  *** VARIANCE OF MINOR DIA ON EXTERNAL THREAD ***
 IF (EMA.LT.EMN.AND.EMA.NE.O.) EMV=EMA-EMN
 IF(EMA.EQ.O.) EMV=0.
 IF (EMA.LE.EMX.AND.EMA.GE.EMN) EPV=0.
 IF (EMA.GT.EMX) EMV=EMA-EMX
 * VARIANCE OF MAJOR DIA ON INTERNAL THREAD ***
 IF(IJA.LT.IJN.AND.IJA.NE.O.) IJV=IJA-IJN
 1F(IJA.EQ.O.) IJV=0.
 IF(IJA.LE.IJX.AND.IJA.GE.IJN) IJV=0.
 IF(IJA.GT.IJX) IJV=IJA-IJX
 VARIANCE OF PITCH DIA ON INTERNAL THREAD ***
 IF (IPA.LE.IPN.AND.IPA.NE.O.) IPV=IPA-IPX
 IF(IPA.EQ.O.) IPV=O.
 IF(IPA.LE.IPX.AND.IPA.GE.IPN) IPV=0.
 IF(IPA.GT.IPX) IPV=IPA-IPX
 ** VARIANCE OF MINOR DIA ON INTERNAL THREAD ***
 IF (IMA.LE.IMN.AND.IMA.NE.O.) IMV=IMA-IMN
 IF(IMA.EQ.O.) IMV≈O.
 IF(IMA.LE.IMX.AND.IMA.GE.IMN) IMV=0.
 IF (IMA.GT.IMX) IMV=IMA-IMX
 TF(SARA.GT.SARX) THEN
 SARV=100.*(INTL((10000.*(SARA-SARX)/SARX)+.5)/10000.)
 ENDIF
 IF(SARA.LT.SARN) THEN
 SARV=100.*(INTL((10000.*(SARA-SARN)/SARN)+.5)/10000.)
 IF (SARA GE SARN. AND. SARA. LE. SARX) SARV=O.
 RETURN
 END
```

```
C
 SUBROUTINE TO PRESENT CLASS MENU AND SELECTION
 C
C
 SUBROUTINE TCLASS
 INTEGER#4 PICK
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 EXTERNAL TNOUA
 IF(SERIES.EQ.1) THEN
 /* V-THREAD SERIES
 WRITE(1,*) ' '
 WRITE(1,*) '*** UNIFIED NATIONAL THREAD CLASSES ***
 WRITE(1,*) ' '
 WRITE(1,*) '
 CLASS 1 ..... 1'
 WRITE(1,*) '
 CLASS 2 ..... 2'
 WRITE(1,*) '
 WRITE(1,*) ' '
 CALL TNOUA('ENTER: ',INTS(7))
 10
 READ(1,'(I1)',ERR=10) PICK
 IF(PICK.EQ.1) CLASS='1'
 IF(PICK.EQ.2) CLASS='2 '
 IF(PICK.EQ.3) CLASS='3 '
 ENDIF
 IF(SERIES.EQ.2) THEN
 /* ACME SERIES
 WRITE(1,*) ' '
 WRITE(1,*) '***
 ACME THREAD CLASSES
 WRITE(1,*) ' '
 WRITE(1,*) '(1) CLASS 2G
 (4) CLASS 2C'
 WRITE(1,*) '(2) CLASS 3G
 (5) CLASS 3C'
 WRITE(1,*) '(3) CLASS 4G
 (6) CLASS 4C'
 WRITE(1,*) '
 (7) CLASS 5C'
 WRITE(1,*) '
 (8) CLASS 6C'
 WRITE(1,*) ''
  20
 CALL TNOUA ('ENTER: ', INTS(7))
 READ(1,'(I1)',ERR=20) PICK
 IF(PICK.EQ.1) CLASS='2G'
 IF(PICK.EQ.2) CLASS='3G'
 IF(PICK.EQ.3) CLASS='4G'
 IF(PICK.EQ.4) CLASS='2C'
 IF(PICK.EQ.5) CLASS='3C'
 IF(PICK.EQ.6) CLASS='4C'
 IF(PICK.EQ.7) CLASS='5C'
 IF(PICK.EQ.8) CLASS='6C'
 ENDIF
 IF(SERIES.EQ.3) THEN
 /* STUB ACME SERIES
 WRITE(1,*) '''
 WRITE(1,*) ****
 STUB ACME CLASSES
 WRITE(1,*) ' '
```

```
WRITE(1,*) 'CLASS 1 (Std Stub Acme Form) ..... 1'
 WRITE(1,*) 'CLASS 2 (Modified Form 1 Stub) ... 2'
 WRITE(1,*) 'CLASS 3 (Modified Form 2 Stub) ... 3'
 WRITE(1,*)
30
 CALL TNOUA('ENTER: ',INTS(7))
 READ(1,'(I1)',ERR=30) PICK
 IF(PICK.EQ.1) CLASS='1'
 IF(PICK.EQ.2) CLASS='2 '
 IF(PICK.EQ.3) CLASS='3 '
 ENDIF
 IF(SERIES.EQ.4) THEN
 /* BUTTRESS SERIES
 WRITE(1,*) ' '
 WRITE(1,*) ****
 STANDARD BUTTRESS CLASSES
 WRITE(1,*) ' '
 WRITE(1,*) '
 CLASS 1 ..... 1'
 WRITE(1,*) '
 CLASS 2 ..... 2'
 WRITE(1,*) '
 CLASS 3 ..... 3'
 WRITE(1,*) ' '
40
 CALL TNOUA('ENTER: ',INTS(7))
 READ(1,'(I1)',ERR=40) PICK
 IF(PICK.EQ.1) CLASS='1'
 IF(PICK.EQ.2) CLASS='2 '
 IF(PICK.EQ.3) CLASS='3 '
 IF(PICK.LT.1.OR.PICK.GT.4) GOTO 40
 ENDIF
 /* PF20 SPECIAL THREAD
  IF(SERIES.EQ.5) THEN
 CLASS='- '
 ENDIF
  RETURN
  END
```

```
STAITC AND FATIGUE ANALYSIS
 SUBROUTINE CALCU
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 WRITE(1,*) 'CALL SURFAR'
 CALL SURFAR
 WRITE(1,*) 'CALL SAREA'
 CALL SAREA
 WRITE(1,*) 'CALL TORSION'
 CALL TORSION
 WRITE(1,*) 'CALL LDHIST'
 CALL LDHIST
 WRITE(1,*) 'CALL STATSF'
 CALL STATSF
 IF(SDFLAG.EQ.1) THEN
 DO 20 I=1,7
 DO 10 J=1,7
 FSF(I,J)=0.
 10 CONTINUE
 20 CONTINUE
 ENDIF
 IF(SDFLAG.EQ.2) THEN
 WRITE(1,*) 'CALL NOTCH'
 CALL NOTCH
 WRITE(1,*) 'CALL TSCF'
 CALL TSCF
 WRITE(1,*) 'CALL FATIGUE'
 CALL FATIGUE
 ENDIF
 WRITE(1,*) 'CALL FOUTPT'
 CALL FOUTPT
 RETURN
 END
```

```
SUBROUTINE TO CALCULATE STRESS AREA AT
 SUBROUTINE SAREA
$INSERT CB1.THRD
#INSERT CB2. THRD
$INSERT CB3.THRD
 REAL#4 HO
 IF(SEHIES.EQ.1) HO=.48*PITCH
 IF(SERIES.EQ.2) HO=.5*PITCH
 IF(SERIES.EQ.3) HO=.3*PITCH
 if(SERIES.EQ.4) HO=.6#PITCH
 IF(SERIES.EQ.5) THEN
 IF(PITCH.EQ..5) HO=.24
 IF(PITCH.EQ..75) HO=.359
 IF(PITCH.EQ..375) HO=.1795
 IF(PITCH.EQ..25) HO=.12
 ENDIF
 AT=(PI/4.)*(IPN-3.*H0/4.)**2.
 RETURN
 END
```

```
C
 SUBROUTINE TO INPUT/EDIT THREAD JOINT PRELOAD
C
 SUBROUTINE PRELOD
 INTEGER*4 CHOICE
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 EXTERNAL TNOUA
 WRITE(1,*) ' '
 WRITE(1,*) '*** SELECT APPROPRIATE PRELOAD ***
 WRITE(1,*) ' '
 WRITE(1,*) 'PRELOAD AMOUNT'
 WRITE(1,*) 'NONE ..... 1'
 WRITE(1,*) 'FULL ..... 2'
 WRITE(1,*) 'PARTIAL ..... 3'
 WRITE(1,*) 'BY LOAD ...... 4'
 WRITE(1,*) 'BY TORQUE ..... 5'
  120 CALL TNOUA('ENTER: ',INTS(7))
 READ(1,'(I1)',ERR=120) CHOICE
 CALL SAREA
 PREMAX=.9*YS*AT
 /* MAX RECOMMENDED PRELOAD (W/O PLASTIC)
 IF(CHOICE.EQ.1) THEN
 LOAD(1)=0.
 FF=.2
 TORQ=0.
 FPFRAC=0.
 ENDIF
 IF(CHOICE.EQ.2) THEN
 LOAD(1)=PREMAX
  121
 CALL TNOUA('ENTER FRICTION FACTOR(.2-DRY..15-LUB): ',INTS(39))
 READ(1,'(F4.3)',ERR=121) FF
 FPFRAC=1.
 TORQ=LOAD(1)*1000.*EJN*FF/12.
 ENDIF
 IF(CHOICE.EQ.3) THEN
 WRITE(1,*) ' '
  122
 CALL TNOUA('ENTER DECIMAL FRACTION: ',INTS(24))
 READ(1,'(F4.3)',ERR=122) FPFRAC
 LOAD(1)=PREMAX*FPFRAC
  123
 CALL TNOUA('ENTER FRICTION FACTOR(.2-DRY,.15-LUB): ',INTS(39))
 READ(1,'(F4.3)',ERR=123) FF
 TORQ=LOAD(1)#1000.#EJN#FF/12.
```

```
ENDIF
 IF(CHOICE.EQ.4) THEN
 WRITE(1,*) ' '
124
 CALL THOUA ('ENTER PRELOAD OR CLAMPING LOAD (kip): ', INTS(38))
 READ(1,*,ERR=124) LOAD(1)
 IF(LOAD(1).GT.PREMAX) THEN
 WRITE(1,*) 'Preload given is beyond the approximate elastic'
 WRITE(1,125) 'limit of the specified material:'.PREMAX.'(kip)'
125
 FORMAT(A32, 1X, F5.1, A5)
 GOTO 124
 ENDIF
126
 CALL TNOUA('ENTER FRICTION FACTOR(.2-DRY,.15-LUB): ',INTS(39))
 READ(1,'(F4.3)',ERH=126) FF
 FPFRAC=LOAD(1)/PREMAX
 TORQ=LOAD(1)*1000.*FF*EJN/12.
 ENDIF
 IF(CHOICE.EQ.5) THEN
 WRITE(1,*) ' '
 WRITE(1,*) 'CAUTION: Determining preload by tightening torque'
 WRITE(1,*) 'can only be considered as a rough approximation.'
 WRITE(1,*) 'Experimental verification of actual conditions'
 WRITE(1,*) 'should be applied for critical applications.'
 WRITE(1,*) ' '
130
 CALL TNOUA('ENTER FRICTION FACTOR(.2-DRY..15-LUB): '.INTS(39))
 READ(1,'(F4.3)',ERR=130) FF
140
 CALL TNOUA('ENTER APPLIED TORQUE(FT-LBS): ',INTS(30))
 READ(1, *, ERR=140) TORQ
 LOAD(1)=TORQ/(EJN*FF)*12./1000.
 IF(LOAD(1).GT.PREMAX) THEN
 TORQMAX=PREMAX*1000.*EJN*FF/12.
 WRITE(1,*) 'Preload induced by given torque exceeds linear '
 WRITE(1,*) 'elastic range of specified material.
 WRITE(1.142) 'Maximum Recommended Torque:'.TORQMAX.'(ft-lb)'
142
 FORMAT(A27, 1X, F8.2, A7)
 GOTO 140
 ENDIF
 FPFRAC=LOAD(1)/PREMAX
 ENDIF
 RETURN
 END
```

```
SUBROUTINE TO EVALUATE LOAD HISTORY PARAMETERS
C
 SUBROUTINE LDHIST
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
  CALCULATE STRESS DUE TO PRELOAD CONDITION
 DO 2 I=1,12
 DO 1 J=1,2
 S(I,J)=0.
 1 CONTINUE
 2 CONTINUE
 IF(LOAD(1).EQ.O.) THEN
 ESPX=0.
 ESPN=0.
 ESPA=0.
 ISPX=0.
 ISPN=0.
 ISPA=0.
 GOTO 10
 ENDIF
 APPLD=LOAD(1)
 WRITE(1,*) 'CALL HOOP'
 CALL HOOP
 WRITE(1,*) 'CALL SSHEAR'
 CALL SSHEAR
 WRITE(1,*) 'CALL AXSCF'
 CALL AXSCF
 WRITE(1,*) 'CALL HEYWD'
 CALL HEYWD
 WRITE(1,*) 'CALL OCT'
 CALL OCT
 ESPX=SOCTEX
 ESPN=SOCTEN
 ESPA=SOCTEA
 ISPX=SOCTIX
 ISPN=SOCTIN
 ISPA=SOCTIA
 CALCULATE STRESSES DUE TO GIVEN MAX & MIN LOADS
  AND GIVEN MAX & MIN INTERNAL PRESSURES (IF ANY)
 10 DO 20 I=1,2
 APPLD=LOAD(I+1)
 IPRES=PRES(1)
```

```
WRITE(1,*) 'CALL HOOP'
 CALL HOOP
 WRITE(1,*) 'CALL SSHEAR'
 CALL SSHEAR
 WRITE(1,*) 'CALL AXSCF'
 CALL AXSCF
 WRITE(1,*) 'CALL HEYWD'
 CALL HEYWD
 WRITE(1,*) 'CALL OCT'
 CALL OCT
 S(1,I)=SOCTEX
 S(2,I)=SOCTEN
 S(3,I)=SOCTEA
 S(4,I)=SOCTIX
 S(5,I)=SOCTIN
 S(6,I)=SOCTIA
 S(7,I)=TOCTEX
 S(8,I)=TOCTEN
 S(9,I)=TOCTEA
 S(10,I)=TOCTIX
 S(11,I)=TOCTIN
 S(12,I)=TOCTIA
 IF(LOAD(3).EQ.0.) GOTO 30
20 CONTINUE
30 MEAN(1)=(ESPX+(S(1,1)+S(1,2))/2.)*100./ETS
  MEAN(2)=(ESPN+(S(2,1)+S(2,2))/2.)*100./ETS
  MEAN(3)=(ESPA+(S(3,1)+S(3,2))/2.)*100./ETS
  MEAN(4)=(ISPX+(S(4,1)+S(4,2))/2.)*100./ITS
  MEAN(5)=(ISPN+(S(5,1)+S(5,2))/2.)*100./ITS
  MEAN(6) = (ISPA + (S(6,1) + S(6,2))/2.)*100./ITS
 ALT(1)=((S(1,1)-S(1,2))/2.)*100./ETS
 ALT(2)=((S(2,1)-S(2,2))/2.)*100./ETS
 ALT(3)=((S(3,1)-S(3,2))/2.)*100./ETS
 ALT(4)=((S(4,1)-S(4,2))/2.)*100./ITS
 ALT(5)=((S(5,1)-S(5,2))/2.)*100./ITS
 ALT(6)=((S(6,1)-S(6,2))/2.)*100./ITS
 RETURN
 END
```

```
C *** SUBROUTINE TO CALCULATE SHEAR AREAS AND STRENGTHS
 SUBROUTINE SSHEAR
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 ETS - EXTERNAL MEMBER TENSILE STRENGTH
C
 ITS - INTERNAL MEMBER TENSILE STRENGTH
 IF(ETS.EQ.ITS) THEN
 /* EQUAL INT & EXT STRENGTH
 HELIXS=N*LE*((PI*IPN)**2.+PITCH**2.)**.5
 ASHEAR=HELIXS/(2.*N)
 ENDIF
 IF(ETS.GT.ITS) THEN
 /* EXT STRENGTH GREATER
 HELIXS=N*LE*((PI*EJN)**2.+PITCH**2.)**.5
 ASHEAR=.5*HELIXS*(PITCH+(TAN(PFRAD)+TAN(CLRAD))*(EJN-IPX))
 ENDIF
 IF(ITS.GT.ETS) THEN
 /* INT STRENGTH GREATER
 HELIXS=N*LE*((PI*IMX)**2.+PITCH**2.)**.5
 ASHEAR=.5*HELIXS*(PITCH+(TAN(PFRAD)+TAN(CLRAD))*(EPN-IMX))
 ENDIF
 SSTRESS=LOAD(2)/ASHEAR
 RETURN
 END
```

```
SUBROUTINE TO CALCULATE AXIAL STRESS CONCENTRATION FACTOR
 AND FILLET STRESS AT THREAD ROOT AREA DUE TO AXIAL LOAD
C
 SUBROUTINE AXSCF
 REAL*4 GAMMA, WVAR1, WVAR2, WVAR3, K1, WO, W1, W2, K2
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 GAMMA = .3*(PITCH/HE1)**.7
 WVAR1=((GAMMA*HE1/ERR)**.5)*.6
 WVAR2=((((EMN-HDIA)/(2.*ERR))**.5)*6.)-1.
 WVAR3=4*GAMMA*HE1/ERR
 K1=WVAR1*WVAR2/((WVAR3+.09*(WVAR2)**2.)**.5)
 WO=1.-((PFANG+CLANG)/180.)**(1.+2.4*(ERR/(GAMMA*HE1))**.5)
 W1=((EMX/2./ERR)**.5)-1.
 W2=((EMN/2./ERR)**.5)-1.
 IF (EMA.GT.EMX.OR. (EMA.LT.EMN.AND.EMA.NE.O.)) G1=EMA
 IF((EMA.LE.EMX.AND.EMA.GE.EMN).OR.EMA.EQ.O.) G1=EMN
 W3=((G1/2./ERR)**.5)-1.
 KAEX=1.+((1.25*(K1-1.)*W1*W0)/((K1-1.)**2.+1.5625*W1**2.)**.5)*COS
 *(2.*PI/3.-2.*PFRAD)
 KAEN=1.+((1.25*(K1-1.)*W2*W0)/((K1-1.)**2.+1.5625*W2**2.)**.5)*cos
 *(2.*PI/3.-2.*PFRAD)
 KAEA=1.+((1.25*(K1-1.)*W3*W0)/((K1-1.)**2.+1.5625*W3**2.)**.5)*COS
 *(2.*PI/3.-2.*PFRAD)
 KNEX=1.+((1.25*(K1-1.)*W1*W0)/((K1-1.)**2.+1.5625*W1**2.)**.5)
 IF(KAEX.LT.1.) KAEX=1.
 IF(KAEN.LT.1.) KAEN=1.
 IF(KAEA.LT.1.) KAEA=1.
 STEX=KAEX*APPLD*(4./PI)/(EMX**2.-HDIA**2.)
 STEN=KAEN*APPLD*(4./PI)/(EMN**2.-HDIA**2.)
 STEA=KAEA*APPLD*(4./PI)/(G1**2.-HDIA**2.)
 GAMMA=.3*(PITCH/HI1)**.7
 WVAR1=((GAMMA*HI1/IRR)**.5)*.6
 WVAR2=((((ODIA-IJX)/(2.*IRR))**.5)*6.)-1
 WVAR3=4*GAMMA*HI1/IRR
 K2=WVAR1*WVAR2/((WVAR3+.09*(WVAR2)**2.)**.5)
 W0=1.-((PFANG+CLANG)/180.)**(1.+2.4*(IRR/(GAMMA*HI1))**.5)
 W1=1.667*((IJN/2./IRR)**.5)-.5
 W2=1.667*((IJX/2./IRR)**.5)-.5
 IF(IJA.GT.IJX.OR.(IJA.LT.IJN.AND.IJA.NE.O.)) G1=IJA
 IF(IJA.EU.O..OR.(IJA.LE.IJX.AND.IJA.GE.IJN)) G1=IJX
```

```
W3=1.667*((G1/2./IRR)**.5)-.5
KAIX=1.+((K2-1.)*W1*W0/((K2-1.)**.2+W1**2.)**.5)*COS
*(2.*PI/3.-2.*PFRAD)
KAIN=1.+((K2-1.)*W2*W0/((K2-1.)**.2+W2**2.)**.5)*COS
*(2.*PFRAD)
KAIA=1.+((K2-1.)*W3*W0/((K2-1.)**.2+W3**2.)**.5)*COS
*(2.*PI/3.-2.*PFRAD)
KNIX=1.+((K2-1.)*W1*W0/((K2-1.)**.2+W1**2.)**.5)
 IF(KAIX.LT.1.) KAIX=1.
 IF(KAIN.LT.1.) KAIN=1.
IF(KAIA.LT.1.) KAIA=1.
STIX=KAIX*APPLD*(4./PI)/(ODIA**2.-IJN**2.)
STIN=KAIN*APPLD*(4./PI)/(ODIA**2.-IJX**2.)
STIA=KAIA*APPLD*(4./PI)/(ODIA**2.-G1**2.)
RETURN
END
```

```
C
 SUBROUTINE TO CALCULATE VARIABLES USED IN HEYWOOD'S EQUATION
С
C
 SUBROUTINE HEYWD
 REAL*4 V, V2, V3, U1, U2, U3, G1, U4
 *D1EX,D1EN,D1EA,D1IX,D1IN,D1IA,P0,U5,U6,U7,U8,Y,Z,
 *SBEX(7), SBEN(7), SBEA(7), SBIX(7), SBIN(7), SBIA(7)
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
C
 CALCULATION OF E PARAMETER
С
 V=(1.-\cos((PI/3.)-PFRAD))
 V2=SIN((PFRAD+CLRAD)/2.)
 V3=COS(PFRAD)
 EEX=((HV-SEMAX-ERR*V)/V3)*V2
 ZEN=((HV-SEMIN-ERR*V)/V3)*V2
 REA=((HV-SEMIN-ERR*V)/V3)*V2
 EIX=((HV-SIMAX-IRR*V)/V3)*V2
 EIN=((HV-SIMIN-IRR*V)/V3)*V2
 EIA=((HV-SIMIN-IRR*V)/V3)*V2
C
 CALCULATION OF M1
 U1=TAN(PI/4.-(PFRAD/2.))+TAN(PI/4.-(CLRAD/2.))-SIN(PI/3.-(PFRAD))
 *-SIN(PI/3.-CLRAD)
 U2=PITCH/2.
 U3=TAN(PFRAD)+TAN(CLRAD)
 M1EX=ERR*U1+U2+U3*(EPX-EMX)*.5
 M1EN=ERR*U1+U2+U3*(EPN-EMN)*.5
 IF(EPA.GT.EPX.OR.(EPA.LT.EPN.AND.EPA.NE.O.)) Z1=EPA
 IF((EPA.LE.EPX.AND.EPA.GE.EPN).OR.EPA.EQ.O.) Z1=EPN
 IF(EMA.GT.EMX.OR.(EMA.LT.EMN.AND.EMA.NE.O.)) Z2=EMA
 IF((EMA.LE.EMX.AND.EMA.GE.EMN).OR.EMA.EQ.O.) Z2=EMN
 G1=(Z1-Z2)*.5
 M1EA=ERR*U1+U2+U3*G1
 M1IX=IRR*U1+U2+U3*(IJN-IPN)*.5
 M1IN=IRR*U1+U2+U3*(IJX-IPX)*.5
 IF(IJA.GT.IJX.OR.(IJA.LT.IJN.AND.IJA.NE.O.)) Z1=IJA
 IF((IJA.LE.IJX.AND.IJA.GE.IJN).OR.IJA.EQ.O.) Z1=IJX
 IF(IPA.GT.IPX.OR.(IPA.LT.IPN.AND.IPA.NE.O.)) Z2=IPA
 IF((IPA.LE.IPX.AND.IPA.GE.IPN).OR.IPA.EQ.O.) Z2=IPX
 G1=(Z1-Z2)*.5
 M1IA=IRR#U1+U2+U3#G1
C
 CALCULATE VALUES FOR THETA
```

```
IF (SERIES.EQ.4.OR.SERIES.EQ.5) THEN
 U4=COS(PI/3.-CLRAD)-COS(PI/3.-PFRAD)
 ETHETAX=ATAN((ERR*U4)/M1EX)
 ETHETAN=ATAN((ERR#U4)/M1EN)
 ETHETAA=ATAN((ERR#U4)/M1EA)
 ITHETAX=ATAN((IRR*U4)/M1IX)
 ITHETAN=ATAN((IRR*U4)/M1IN)
 ITHETAA=ATAN((IRR#U4)/M1IA)
C
 CALCULATE VALUES FOR D1
 D1EX=M1EX/COS(ETHETAX)
 D1EN=M1EN/COS(ETHETAN)
 D1EA=M1EA/COS(ETHETAA)
 D1IX=M1IX/COS(ITHETAX)
 D1IN=M1IN/COS(ITHETAN)
 D1IA=M1IA/COS(ITHETAA)
 ELSE
 D1EX=M1EX
 D1EN=M1EN
 D1EA=M1EA
 D1IX=M1IX
 DIIN=MIIN
 D1IA=M1IA
 ENDIF
 CALCULATE VALUES FOR D' (EXT THRD)
 PO=(EJN-IMX)*.05*COS(PFRAD)
 DPEX(1)=(EJX-IMN)/4.+(IMN-EMX)/2.
 DPEN(1)=(EJN-IMX)/4.+(IMX-EMN)/2.
 IF (EMA.GT.EMX.OR. (EMA.LT.EMN.AND.EMA.NE.O.)) G1=EMA
 IF (EMA.EQ.O..OR. (EMA.LE.EMX.AND.EMA.GE.EMN)) G1=EMN
 DPEA(1)=(EJN-IMX)/4.+(IMX-G1)/2.
 DPEX(2) = DPEX(1) + PO = .5629
 DPEN(2)=DPEN(1)+PO*.5629
 DPEA(2)=DPEA(1)+PO*.5629
 DPEX(3)=DPEX(1)-PO*.5629
 DPEN(3)=DPEN(1)-PO*.5629
 DPEA(3)=DPEA(1)-PO*.5629
 DPEX(4) = DPEX(1) + PO*1.11974
 DPEN(4)=DPEN(1)+PO*1.11974
 DPEA(4)=DPEA(1)+PO*1.11974
 DPEX(5)=DPEX(1)-PO*1.11974
 DPEN(5)=DPEN(1)-PO*1.11974
 DPEA(5)=DPEA(1)-PO*1.11974
 DPEX(6)=DPEX(1)+PO*1.6241
 DPEN(6)=DPEN(1)+PO*1.6241
 DPEA(6)=DPEA(1)+PO#1.6241
 DPEX(7)=DPEX(1)-PO*1.6241
```

```
DPEN(7)=DPEN(1)-PO*1.6241
 DPEA(7)=DPEA(1)-PO*1.6241
 CALCULATE HELIX AT POINT OF APPLIED LOAD
 PTX(1)=N*LE*((PI*(EMX+2.*DPEX(1)))**2.+PITCH**2.)**.5
 PTN(1)=N*LE*((PI*(EMN+2.*DPEN(1)))**2.+PITCH**2.)**.5
 PTA( , =N*LE*((PI*(G1+2.*DPEA(1)))**2.+PITCH**2.)**.5
 PTX(2)=H*LE*((PI*(EMX+2.*DPEX(2)))**2.+PITCH**2.)**.5
 FTN(2)=N*LE*((PI*(EMN+2.*DPEN(2)))**2.+PITCH**2.)**.5
 PTA(2)=N*LE*((PI*(G1+2.*DPEA(2)))**2.+PITCH**2.)**.5
 PTX(3)=N*LE*((PI*(EMX+2.*DPEX(3)))**2.+PITCH**2.)**.5
 PTN(3)=N*LE*((PI*(EMN+2.*DPEN(3)))**2.+PITCH**2.)**.5
 PTA(3)=N*LE*((PI*(G1+2.*DPEA(3)))**2.+PITCH**2.)**.5
 PTX(4)=N*LE*((PI*(EMX+2.*DPEX(4)))**2.+PITCH**2.)**.5
 PTN(4)=N*LE*((PI*(EMN+2.*DPEN(4)))**2.+PITCH**2.)**.5
 PTA(4)=N*LE*((PI*(G1+2.*DPEA(4)))**2.+PITCH**2.)**.5
 PTX(5)=N*LE*((PI*(EMX+2.*DPEX(5)))**2.+PITCH**2.)**.5
 PTN(5)=N*LE*((PI*(EMN+2.*DPEN(5)))**2.+PITCH**2.)**.5
 PTA(5)=N*LE*((PI*(G1+2.*DPEA(5)))**2.+PITCH**2.)**.5
 PTX(0)=N*LE*((PI*(EMX+2.*DPEX(6)))**2.+PITCH**2.)**.5
 PTN(6)=N*LE*((PI*(EMN+2.*DPEN(6)))**2.+PITCH**2.)**.5
 PTA(6)=N*LE*((PI*(G1+2.*DPEA(6)))**2.+PITCH**2.)**.5
 PTX(7)=N*LE*((PI*(EMX+2.*DPEX(7)))**2.+PITCH**2.)**.5
 PTN(7)=N*LE*((PI*(EMN+2.*DPEN(7)))**2.+PITCH**2.)**.5
 PTA(7)=N*LE*((PI*(G1+2.*DPEA(7)))**2.+PITCH**2.)**.5
C
C
 CALCULATE VALUES FOR D' (INT THRD)
C
 DPIX(1)=(IJN-EJX)/2.+(EJX-IMN)/4.
 DPIN(1)=(IJX-EJN)/2.+(EJN-IMX)/4.
 IF((IJA.LT.IJN.AND.IJA.NE.O.).OR.IJA.GT.IJN) G1=IJA
 IF(IJA.EQ.O..OR.(IJA.LE.IJX.AND.IJA.GE.IJN)) G1=IJX
 DPIA(1)=(G1-EJN)/2.+(EJN-IMX)/4.
 DPIX(2)=DPIX(1)+PO*.5629
 DPIN(2)=DPIN(1)+P0*.5629
 DPIA(2)=DPIA(1)+PO*.5629
 DPIX(3)=DPIX(1)-PO*.5629
 DPIN(3)=DPIN(1)-PO*.5629
 DPIA(3)=DPIA(1)-PO*.5629
 DPIX(4)=DPIX(1)+PO*1.11974
 DPIN(4)=DPIN(1)+PO*1.11974
 DPIA(4)=DPIA(1)+PO*1.11974
 DPIX(5)=DPIX(1)=PO*1.11974
 DPIN(5)=DPIN(1)-PO*1.11974
 DPIA(5)=DPIA(1)=PO*1.11974
 DPIX(6)=DPIX(1)+PO*1.6241
 DPIN(6) = DPIN(1) + P0*1.6241
 DPIA(6)=DPIA(1)+PO*1.6241
 DPIX(7)=DPIX(1)-PO*1.6241
```

```
DPIN(7)=DPIN(1)-PO*1.6241
 DPIA(7)=DPIA(1)-PO*1.6241
C
 CALCULATION OF B & A
 U5=TAN(PI/4.-PFRAD/2.)
 U6=SIN(PI/3.-PFRAD)
 U7=TAN(PFRAD)
 U8=COS(PFRAD)
 Y=ERR
 Z=IRR
 DO 10 I=1,7
 BEX(I) = (DPEX(I) - Y*V)/COS(ATAN((DPEX(I)*U7 + Y*U5 - Y*U6)/(DPEX(I) - Y*V)
 BEN(I) = (DPEN(I) - Y*V)/COS(ATAN((DPEN(I)*U7+Y*U5-Y*U6)/(DPEN(I)-Y*V)
 *))
 BEA(I)=(DPEA(I)-Y*V)/COS(ATAN((DPEA(I)*U7+Y*U5-Y*U6)/(DPEA(I)-Y*V)
 *))
 BIX(I) = (DPIX(I) - Z*V)/COS(ATAN((DPIX(I)*U7+Z*U5-Z*U6)/(DPIX(I)-Z*V)
 *))
 BIN(I)=(DPIN(I)-Z^*V)/COS(ATAN((DPIN(I)*U7+Z^*U5-Z^*U6)/(DPIN(I)-Z^*V)
 BIA(I)=(DPIA(I)-Z*V)/COS(ATAN((DPIA(I)*U7+Z*U5-Z*U6)/(DPIA(I)-Z*V)
 *))
 AEX(I)=(DPEX(I)-Y*U6)/U8-SIN(PFRAD+ETHETAX)*(D1EX/2.-Y*(U5-U6))
 AEN(I)=(DPEN(I)-Y*U6)/U8-SIN(PFRAD+ETHETAN)*(D1EN/2.-Y*(U5-U6))
 AEA(I)=(DPEA(I)-Y*U6)/U8-SIN(PFRAD+ETHETAA)*(D1EA/2.-Y*(U5-U6))
 AIX(I)=(DPIX(I)-Z*U6)/U8-SIN(PFRAD+ITHETAX)*(D1IX/2.-Z*(U5-U6))
 AIN(I)=(DPIN(I)-Z*U6)/U8-SIN(PFRAD+ITHETAN)*(D1IN/2.-Z*(U5-U6))
 AIA(I)=(DPIA(I)-Z*U6)/U8-SIN(PFRAD+ITHETAA)*(D1IA/2.-Z*(U5-U6))
10
 CONTINUE
С
С
 CALCULATE KB (FILLET STRESS CONCENTRATION FACTOR)
C
 KBEX=(1.+.26*(EEX/Y))**.7
 KBEN=(1.+.26*(EEN/Y))**.7
 KBEA = (1.+.26*(EEA/Y))**.7
 KBIX=(1.+.26*(EIX/Z))**.7
 KBIN=(1.+.26*(EIN/Z))**.7
 KBIA=(1.+.26*(EIA/Z))**.7
C
 CALCULATE SECOND COEFF TERM IN HEYWOOD EQ
 T1X(1)=.2128*APPLD/PTX(1)/COS(PFRAD)
 T1N(1)=.2128*APPLD/PTN(1)/COS(PFRAD)
 T1A(1)=.2128*APPLD/PTA(1)/COS(PFRAD)
 T1X(2)=.1953*APPLD/PTX(2)/COS(PFRAD)
 T1N(2)=.1953*APPLD/PTN(2)/COS(PFRAD)
 T1A(2)=.1953*APPLD/PTA(2)/COS(PFRAD)
 T1X(3)=.1953*APPLD/PTX(3)/COS(PFRAD)
 T1N(3)=.1953*APPLD/PTN(3)/COS(PFRAD)
 T1A(3)=.1953*APPLD/PTA(3)/COS(PFRAD)
```

```
T1X(4)=.1428*APPLD/PTX(4)/COS(PFRAD)
 T1N(4)=.1428*APPLD/PTN(4)/COS(PFRAD)
 T1A(4)=.1428*APPLD/PTA(4)/COS(PFRAD)
 T1X(5)=.1428*APPLD/PTX(5)/COS(PFRAD)
 T1N(5)=.1428*APPLD/PTN(5)/COS(PFRAD)
 T1A(5)=.1428*APPLD/PTA(5)/COS(PFRAD)
 T1X(6)=.0554*APPLD/PTX(6)/COS(PFRAD)
 T1N(6)=.0554*APPLD/PTN(6)/COS(PFRAD)
 T1A(6)=.0554*APPLD/PTA(6)/COS(PFRAD)
 T1X(7)=.0554*APPLD/PTX(7)/COS(PFRAD)
 T1N(7)=.0554*APPLD/PTN(7)/COS(PFRAD)
 T1A(7)=.0554*APPLD/PTA(7)/COS(PFRAD)
C
C
 CALCULATE 1ST TERM INSIDE BRACKETS IN HEYWOODS EQUATION
C
 DO 20 I=1.7
 T2EX(I)=1.5*AEX(I)/EEX**2.
 T2EN(I)=1.5*AEN(I)/EEN**2.
 T2EA(I)=1.5*AEA(I)/EEA**2.
 T2IX(I)=1.5*AIX(I)/EIX**2.
 T2IN(I)=1.5*AIN(I)/EIN**2.
 T2IA(I)=1.5*AIA(I)/EIA**2.
С
C
 CALCULATE 2ND TERM INSIDE BRACKETS IN HEYWOOD EQUATION
 T3EX(I) = .45/(BEX(I)*EEX)**.5
 T3EN(I)=.45/(BEN(I)*EEN)**.5
 T3EA(I)=.45/(BEA(I)*EEA)**.5
 T3IX(I)=.45/(BIX(I)*EIX)**.5
 T3IN(I) = .45/(BIN(I) *EIN) **.5
 T3IA(I) = .45/(BIA(I)*EIA)**.5
C
C
 CALCULATE 3RD TERM INSIDE BRACKETS IN HEYWOOD EQUATION
C
 T4EX(I)=.5/(2.#EEX)
 /* NOTE: FOR LOAD NORMAL TO PF, PHI=30
 T4EN(I)=.5/(2.*EEN)
 T4EA(I) = .5/(2.*EEA)
 T4IX(I) = .5/(2.*EIX)
 T4IN(I)=.5/(2.*EIN)
 T4IA(I)=.5/(2.*EIA)
C
C
 CALCULATE ROOT STRESS FORM VALUES
 SBEX(I)=KBEX*T1X(I)*(T2EX(I)+T3EX(I)+T4EX(I))
 SBEN(I)=KBEN*T1N(I)*(T2EN(I)+T3EN(I)+T4EN(I))
 SBEA(I)=KBEA*T1A(I)*(T2EA(I)+T3EA(I)+T4EA(I))
 SBIX(I)=KBIX*T1N(I)*(T2IX(I)+T3IX(I)+T4IX(I))
 SBIN(I)=KBIN*T1X(I)*(T2IN(I)+T3IN(I)+T4IN(I))
 SBIA(I)=KBIA*T*A(I)*(T2IA(I)+T3IA(I)+T4IA(I))
 20 CONTINUE
```

```
CALCULATE COMBINED TOTAL SB DUE TO PARABOLIC LOAD DISTRIBUTION
```

```
SBEXT=SBEX(1)+SBEX(2)+SBEX(3)+SBEX(4)+SBEX(5)+SBEX(6)+SBEX(7)
SBEXT=TLCF*SBEXT
SBENT=SBEN(1)+SBEN(2)+SBEN(3)+SBEN(4)+SBEN(5)+SBEN(6)+SBEN(7)
SBENT=TLCF*SBENT
SBEAT=SBEA(1)+SBEA(2)+SBEA(3)+SBEA(4)+SBEA(5)+SBEA(6)+SBEA(7)
SBEAT=TLCF*SBEAT
SBIXT=SBIX(1)+SBIX(2)+SBIX(3)+SBIX(4)+SBIX(5)+SBIX(6)+SBIX(7)
SBIXT=TLCF*SBIXT
SBIXT=TLCF*SBIXT
SBINT=SBIN(1)+SBIN(2)+SBIN(3)+SBIN(4)+SBIN(5)+SBIN(6)+SBIN(7)
SBINT=TLCF*SBINT
SBIAT=SBIA(1)+SBIA(2)+SBIA(3)+SBIA(4)+SBIA(5)+SBIA(6)+SBIA(7)
SBIAT=TLCF*SBIAT
RETURN
END
```

```
SUBROUTINE TO CALC HYDROSTATIC TENSION & PURE SHEAR ON AN
 OCTAHEDRAL PLANE
C
 SUBROUTINE OCT
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 SOCTEX=(1./3.)*(SBEXT+STEX+SHEX)
 SOCTEN=(1./3.)*(SBENT+STEN+SHEN)
 SOCTEA=(1./3.)*(SBEA.+STEA+SHEA)
 SOCTIX=(1./3.)*(SBIXT+STIX)
 SOCTIN=(1./3.)*(SBINT+STIN)
 SOCTIA=(1./3.)*(SBIAT+STIA)
 TOCTEX=(1./3.)*(SBEXT+STEX-SHEX)
 TOCTEN=(1./3.)*(SBENT+STEN-SHEN)
 TOCTEA=(1./3.)*(SBEAT+STEA-SHEA)
 TOCTIX=(1./3.)*(SBIXT+STIX)
 TOCTIN=(1./3.)*(SBINT+STIN)
 TOCTIA=(1./3.)*(SBIAT+STIA)
 RETURN
 END
```

```
SUBROUTINE TO CALCULATE STATIC SAFETY FACTORS WRT Y.S & T.S.
 AND LOAD CAPACITIES
 SUBROUTINE STATSF
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 SF1YEX=EYS/S(1,1)
 SF1YEN=EYS/S(2,1)
 SF1YEA=EYS/S(3,1)
 SF1YIX=IYS/S(4,1)
 SF1YIN=IYS/S(5,1)
 SF1YIA=IYS/S(6,1)
 SF2YEX=.577*EYS/S(7,1)
 SF2YEN=.577*EYS/S(8,1)
 SF2YEA = .577 * EYS/S(9,1)
 SF2YIX=.577*IYS/S(10,1)
 SF2YIN=.577*IYS/S(11,1)
 SF2YIA=.577*IYS/S(12,1)
 SF1TEX=ETS/S(1,1)
 SF1TEN=ETS/S(2,1)
 SF1TEA=ETS/S(3,1)
 SF1TIX=ITS/S(4,1)
 SF1TIN=ITS/S(5,1)
 SF1TIA=ITS/S(6,1)
 SF2TEX=.577*ETS/S(7,1)
 SF2TEN=.577*ETS/S(8,1)
 SF2TEA=.577*ETS/S(9,1)
 SF2TIX=.577*ITS/S(10,1)
 SF2TIN=.577*ITS/S(11,1)
 SF2TIA=.577*ITS/S(12,1)
 SFYEX=AMIN1(SF1YEX,SF2YEX)
 SFYEN=AMIN1(SF1YEN, SF2YEN)
 SFYEA=AMIN1(SF1YEA, SF2YEA)
 SFYIX=AMIN1(SF1YIX,SF2YIX)
 SFYIN=AMIN1(SF1YIN,SF2YIN)
 SFYIA=AMIN1(SF1YIA,SF2YIA)
 SFTEX=AMIN1(SF1TEX,SF2TEX)
 SFTEN=AMIN1(SF1TEN, SF2TEN)
 SFTEA=AMIN1(SF1TEA,SF2TEA)
 SFTIX=AMIN1(SF1TIX,SF2TIX)
 SFTIN=AMIN1(SF1TIN, SF2TIN)
 SFTIA=AMIN1(SF1TIA,SF2TIA)
 SFY=AMIN1(SFYEX,SFYEN,SFYEA,SFYIX,SFYIN,SFYIA)
 SFT=AMIN1(SFTEX, SFTEN, SFTEA, SFTIX, SFTIN, SFTIA)
 CAPPLD(1)=LOAD(2)*SFYEX
 CAPPLD(2)=LOAD(2)*SFTEX
```

```
CAPPLD(3)=LOAD(2)*SFYEN
CAPPLD(4)=LOAD(2)*SFTEN
CAPPLD(5)=LOAD(2)*SFYEA
CAPPLD(6)=LOAD(2)*SFTEA
CAPPLD(7)=LOAD(2)*SFYIX
CAPPLD(8)=LOAD(2)*SFTIX
CAPPLD(9)=LOAD(2)*SFYIN
CAPPLD(10)=LOAD(2)*SFTIN
CAPPLD(11)=LOAD(2)*SFYIA
CAPPLD(12)=LOAD(2)*SFTIA
CAPPLD(13)=AMIN1(CAPPLD(1), CAPPLD(3), CAPPLD(5), CAPPLD(7), CAPPLD(9)
*,CAPPLD(11))
CAPPLD(14)=AMIN1(CAPPLD(2), CAPPLD(4), CAPPLD(6), CAPPLD(8), CAPPLD(10
*),CAPPLD(12))
LDYE=EYS/SSTRESS*LOAD(2)
LDYI=IYS/SSTRESS*LOAD(2)
LDTE=ETS/SSTRESS*LOAD(2)
LDTI=ITS/SSTRESS*LOAD(2)
RETURN
END
```

```
C
C
 TO GENERATE NOTCH SENSITIVITY FACTORS GIVEN RADIUS
C
\mathcal{C}
 AND ULTIMATE STRENGTH OF THE MATERIAL
C
C
 SUBROUTINE NOTCH
 REAL*4 ARR(16,11)
 INTEGER*4 EC.IC
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 DATA ((ARR(I,J), I=1,16), J=1,11)/.0025,.005,.0075,.01,.015,.02,.0
 *3,.04,.05,.06,.07,.08,.1,.12,.14,.16,.741,.808,.835,.855,.881,.894
 *,.91,.92,.926,.932,.938,.944,.949,.954,.957,.963,.680,.756,.785,.8
 *10,.840,.855,.876,.890,.9,.908,.915,.922,.929,.935,.94,.945,.62,.7
 *03,.735,.764,.798,.815,.843,.861,.873,.883,.892,.901,.908,.917,.92
 *2,.926,.559,.651,.685,.719,.757,.776,.809,.831,.847,.859,.869,.879
 *,.888,.898,.904,.908,.494,.592,.632,.666,.706,.730,.765,.791,.810,
 *.824,.837,.846,.918,.926,.931,.935,.429,.532,.58,.613,.656,.684,.7
 *24,.751,.774,.79,.805,.814,.831,.843,.853,.86,.386,.468,.522,.553,
 *.599,.632,.678,.712,.735,.754,.766,.778,.798,.813,.833,.835,.356,.
 *42,.467,.496,.542,.574,.623,.659,.686,.704,.721,.737,.758,.775,.78
 *5,.797,.257,.347,.398,.434,.482,.519,.569,.607,.633,.655,.672,.688
 *,.709,.726,.739,.752,.079,.18,.247,.295,.366,.417,.491,.546,.582,.
 *615,.641,.667,.723,.76,.789,.81/
 SELECT PROPER NOTCH SENSITIVITY CURVES BASED ON MAT'L STRENGTHS
 IF(ETS.GT.200.) EC=2
 IF(ETS.GE.180..AND.ETS.LT.200.) EC=3
 IF(ETS.GE. 100..AND.ETS.LT. 180.) EC=4
 IF(ETS.GE.140..AND.ETS.LT.160.) EC=5
 IF(ETS.GE.120..AND.ETS.LT.140.) EC=6
 IF(ETS.GE.100..AND.ETS.LT.120.) EC=7
 IF(ETS.GE.80..AND.ETS.LT.100.)
 EC=8
 IF(ETS.GE.60..AND.ETS.LT.80.)
 EC=9
 IF(ETS.GE.50..AND.ETS.LT.60.)
 EC=10
 IF(ITS.GT.200.) IC=2
 IF(ITS.GE.180..AND.ITS.LT.200.) IC=3
 IF(ITS.GE.160..AND.ITS.LT.180.) IC=4
 IF(ITS.GE.140..AND.ITS.LT.160.) IC=5
 IF(ITS.GE.120..AND.ITS.LT.140.) IC=6
 IF(ITS.GE.100..AND.ITS.LT.120.) IC=7
 IF(ITS.GE.80..AND.ITS.LT.100.) IC=8
```

```
IC=9
 IF(ITS.GE.60..AND.ITS.LT.80.)
 IC=10
 IF(ITS.GE.50..AND.ITS.LT.60.)
С
Č
 EVALUATE NOTCH SENSITIVITY VALUES (EXTERNAL THREAD)
С
 IF(ERR.LT..0025) THEN
 EQ=(ARR(1,EC)/.0025)*ERR
 GOTO 30
 ENDIF
 DO 10, I=2,16
 IF(ERR.GE.ARR(I-1,1).AND.ERR.LT.ARR(I,1)) GOTO 20
 10 CONTINUE
 WRITE(1,*) 'ERROR IN SUBROUTINE NOTCH.'
 STOP
 20 EQ=ARR(I-1,EC)+((ARR(I,EC)-ARR(I-1,EC))/(ARR(I,1)-ARR(I-1,1)))*(ER
 *R-ARR(I-1,1))
C
 EVALUATE NOTCH SENSITIVITY VALUES (INTERNAL THREAD)
С
 30 IF(IRR.LT..0025) THEN
 IQ=(ARR(1,IC)/.0025)*IRR
 GOTO 70
 ENDIF
 DO 40, I=2,16
 IF(IRR.GE.ARR(I-1,1).AND.IRR.LT.ARR(I,1)) GOTO 60
 40 CONTINUE
 WRITE(1,*) 'ERROR IN SUBROUTINE NOTCH.'
 60 IQ=ARR(I-1,IC)+((ARR(I,IC)-ARR(I-1,IC))/(ARR(I,1)-ARR(I-1,1)))*(IR
 *R-ARR(I-1,1))
 70 RETURN
 END
```

```
C
 SUBROUTINE TO CALCULATE THEORECTICAL STRESS CONCENTRATION FACT
 AND MOD FACTOR DUE TO FATIGUE STRESS CONC FACTOR
C
C
 SUBROUTINE TSCF
 REAL*4 KTC(31,2)
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 DATA ((KTC(I,J),I=1,31),J=1,2)/.01,.015,.02,.025,.03,.035,.04,.045)
 *,.05,.055,.06,.065,.07,.075,.08,.085,.09,.095,.1,.11,.12,.13,.14,.
 *15,.16,.17,.18,.19,.2,.25,.3,3.,2.9,2.65,2.55,2.4,2.3,2.2,2.1,2.05
 *,2.,1.92,1.9,1.85,1.8,1.77,1.75,1.72,1.7,1.68,1.63,1.6,1.57,1.54,1
 *.51,1.48,1.46,1.45,1.43,1.41,1.3,1.26/
 IF(ERR/EMN.LT..O1) THEN
 KNEX=3.
 GOTO 30
 ENDIF
 DO 10, I=1,30
 IF(ERR/EMN.GE.KTC(I,1).AND.ERR/EMN.LT.KTC(I+1,1)) GOTO 20
 10 CONTINUE
 STOP
 20 KNEX=KTC(I,2)
 30 IF(IRR/IMN.LT..01) THEN
 KNIX=3.
 GOTO 60
 ENDIF
 DO 40, I=1,30
 IF(IRR/IMN.GE.KTC(I,1).AND.IRR/IMN.LT.KTC(I+1,1)) GOTO 50
 40 CONTINUE
 STOP
 50 KNIX=KTC(1,2)
 60 KQEX=1.+EQ*(KNEX-1.)
 KQEN=1.+EQ*(KNEX-1.)
 KQEA=1.+EQ*(KNEX-1.)
 KQIX=1.+IQ*(KNIX-1.)
 KQIN=1.+IQ*(KNIX-1.)
 KQIA=1.+IQ*(KNIX-1.)
 KPEX=(KQEX-1.)*(.12+.0038*(ETS-100.))+1.
 KPEN=(KQEN-1.)*(.12+.0038*(ETS-100.))+1.
 KPEA=(KQEA-1.)*(.12+.0038*(ETS-100.))+1.
 KPIX=(KQIX-1.)*(.12+.0038*(ITS-100.))+1.
 KPIN=(KQIN-1.)*(.12+.0038*(ITS-100.))+1.
 KPIA=(KQIA-1.)*(.12+.0038*(ITS-100.))+1.
 KFEX(1)=KPEX
 KFEN(1)=KPEN
 KFEA(1)=KPEA
 KFIX(1)=KPIX
```

```
KFIN(1)=KPIN
KFIA(1)=KPIA
KFEX(2)=KPEX+(KQEX-KPEX)*(ALOG10(3000.)-3.)/3.
KFEN(2)=KPEN+(KQEN-KPEN)*(ALOG10(3000.)-3.)/3.
KFEA(2)=KPEA+(KQEA-KPEA)*(ALOG10(3000.)-3.)/3.
KFIX(2)=KPIX+(KQIX-KPIX)*(ALOG10(3000.)-3.)/3.
KFIN(2)=KPIN+(KQIN-KPIN)*(ALOG10(3000.)-3.)/3.
KFIA(2)=KPIA+(KQIA-KPIA)*(ALOG10(3000.)-3.)/3.
KFEX(3) = KPEX + (KQEX - KPEX)/3.
KFEN(3)=KPEN+(KQEN-KPEN)/3.
KFEA(3)=KPEA+(KQEA-KPEA)/3.
KFIX(3)=KPIX+(KQIX-KPIX)/3.
KFIN(3)=KPIN+(KQIN-KPIN)/3.
KFIA(3)=KPIA+(KQIA-KPIA)/3.
KFEX(4) = KPEX + (KQEX - KPEX) * (ALOG 10(40000.) - 3.)/3.
KFEN(4)=KPEN+(KQEN-KPEN)*(ALOG10(40000.)-3.)/3.
KFEA(4)=KPEA+(KQEA-KPEA)*(ALOG10(40000.)-3.)/3.
KFIX(4)=KPIX+(KQIX-KPIX)*(ALOG10(40000.)-3.)/3.
KFIN(4)=KPIN+(KQIN-KPIN)*(ALOG10(40000.)-3.)/3.
KFIA(4)=KPIA+(KQIA-KPIA)*(ALOG10(40000.)-3.)/3.
KFEX(5) = KPEX + (KQEX - KPEX) * 2./3.
KFEN(5)=KPEN+(KQEN-KPEN)*2./3.
KFEA(5) = KPEA + (KQEA - KPEA) * 2.73.
KFIX(5)=KPIX+(KQIX-KPIX)*2./3.
KFIN(5)=KPIN+(KQIN-KPIN)*2./3.
KFIA(5)=KPIA+(KQIA-KPIA)*2./3.
KFEX(o)=KQEX
KFEN(5)=KQEN
KFEA(6)=KQEA
KFIX(6)=KQIX
KFIN(6)=KQIN
KFIA(b)=KQIA
KFEX(7)=KQEX
KFEN(7)=KQEN
KFEA(7)=KQEA
KFIX(7)=KQIX
KFIN(7)=KQIN
KFIA(7)=KQIA
RETURN
END
```

```
SUBROUTINE TO CALCULATE FATIGUE LIFE SAFETY FACTORS
C
C
 SUBROUTINE USED NEWTON METHOD TO FIND INTERCEPT OF LIFE LINE AND
C
 SLOPE LINE. 2ND DEGREE POLYNOMIALS ARE USED TO DESCRIBE DATA CURVES
C
 SUBROUTINE FATIGUE
 REAL*4 C(7,3),SL(6)
$INSERT CB1.THRD
$INSERT CB2.THRD
$INSERT CB3.THRD
 DATA ((C(I,J),I=1,7),J=1,3)/83.6204,75.574,67.1299,61.0005,
 *55.1154,48.4214,46.2044,-.648158,-.471915,-.314665,-.245179,
 *-.24794,-.287679,-.313033,-.00188942,-.00284203,-.0035522,
 *-.00360573,-.00303571,-.00205357,-.00156593/
 DO 40 I=1,6
 /* MAT'L CONDITIONS
 SL(I)=ATAN(ALT(I)/MEAN(I))
 DO 30 J=1,7
 /* FATIGUE LIFE CURVES
 X1=((SL(I)-C(J,2))+((C(J,2)-SL(I))**2-4.*C(J,3)*C(J,1))**.5)/(2.**
 *C(J,3)
 X2=((SL(I)-C(J,2))-((C(J,2)-SL(I))**2-4.*C(J,3)*C(J,1))**.5)/(2.**
 *C(J,3))
 X=AMAX1(X1,X2)
 20 YVAL=(C(J,3)*X**2+C(J,2)*X+C(J,1))
 IF(I.LE.3) THEN
 YVAL=YVAL*ETS/100.
 ELSE
 YVAL=YVAL*ITS/100.
 ENDIF
 30 CONTINUE
 40 CONTINUE
C
 LOAD CONSTANT
 CL=.9
 /* REVERSED AXIAL LOADS W/O BENDING
C
 SIZE EFFECT
 CD=1.0
 /* AXIAL LOAD
 SURFACE FINISH EFFECT
C
 MIRROR-POLISHED FINISH
 IF(ESURF.EQ.1) ECF=1.
 IF(ISURF.EQ.1) ICF=1.
C
 FINE GROUND FINISH
 IF(ESURF.EQ.2.AND.ETS.LE.170.) ECF=.9
 IF(ISURF.EQ.2.AND.ITS.LE.170.) ICF=.9
 IF(ESURF.EQ.2.AND.ETS.GT.170.) ECF=-.002#ETS+1.24
 IF(ISURF.EQ.2.AND.ITS.GT.170.) ICF=-.002#ITS+1.24
C
 MACHINED FINISH
 IF(ESURF.EQ.3.AND.ETS.LE.200.) ECF=-.0012*ETS+.87
 IF(ISURF.EQ.3.AND.ITS.LE.200.) ICF=-.0012*ITS+.87
 IF(ESURF.EQ.3.AND.ETS.GT.200.) ECF=-.002*ETS+1.06
```

```
IF(ISURF.EQ.3.AND.ITS.GT.200.) ICF=-.002*ITS+1.06
C
 HOT ROLLED FINISH
 IF(ESURF.EQ.4.AND.ETS.LE.140.) ECF=-.0035*ETS+.95
 IF(ISURF.EQ.4.AND.ITS.LE.140.) ICF=-.0035*ITS+.95
 IF(ESURF.EQ.4.AND.ETS.GT.140.) ECF=-.0018*ETS+.72
 IF(ISURF.EQ.4.AND.ITS.GT.140.) ICF=-.0018*ITS+.72
C
 FORGED FINISH
 IF(ESURF.EQ.5.AND.ETS.LE.120.) ECF=-.0037*ETS+.77
 IF(ISURF.EQ.5.AND.ITS.LE.120.) ICF=-.0037*ITS+.77
 IF(ESURF.EQ.5.AND.ETS.GT.120.) ECF=-.0016*ETS+.567
 IF(ISURF, EQ.5. AND. ITS. GT. 120.) ICF=-.0016*ITS+.567
 IF(ESURF.EQ.1) ESURFS='MIRROR POLISH'
 IF(ISURF.EQ.1) ISURFS='MIRROR POLISH'
 IF(ESURF.EQ.2) ESURFS='FINE GROUND
 IF(ISURF.EQ.2) ISURFS='FINE GROUND
 IF(ESURF.EQ.3) ESURFS='MACHINED
 IF(ISURF.EQ.3) ISURFS='MACHINED
 IF(ESURF.EQ.4) ESURFS='HOT ROLLED
 IF(ISURF.EQ.4) ISURFS='HOT ROLLED
 IF(ESURF.EQ.5) ESURFS='FORGED
 IF(ISURF.EQ.5) ISURFS='FORGED
C
 TEMPERATURE EFFECT
 IF(TEMP.GT.160.) CT=620./(460.+TEMP)
 IF(TEMP.LE.160.) CT=1.
C
 RELIABILITY FACTOR
 IF(REL.EQ..5) CR=1.
 IF(REL.EQ..9) CR=.897
 IF(REL.EQ..95) CR=.868
 IF(REL.EQ..99) CR=.814
 IF(REL.EQ..999) CR=.753
C
 ESTIMATED SAFETY FACTORS FOR VARIOUS FATIGUE LIFE
 FSF(1,1)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(1)
 FSF(1,2)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(2)
 FSF(1,3)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(3)
 FSF(',4)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(4)
 FSF(1,5)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(5)
 FSF(1,0)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(6)
 FSF(1,7)=CD*ECF*CL*CT*CR*YVAL/ALT(1)/KFEX(7)
 FSF(2,1)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(1)
 FSF(2,2)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(2)
 FSF(2,3)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(3)
 FSF(2,4)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(4)
 FSF(2,5)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(5)
 FSF(2,6)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(6)
 FSF(2,7)=CD*ECF*CL*CT*CR*YVAL/ALT(2)/KFEN(7)
 FSF(3,1)=CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(1)
 FSF(3,2) = CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(2)
 FSF(3,3) aCD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(3)
 FSF(3,4) =CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(4)
 FSF(3,5)=CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(5)
```

```
FSF(3,6)=CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(6)
 FSF(3.7)=CD*ECF*CL*CT*CR*YVAL/ALT(3)/KFEA(7)
 FSF(4,1)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(1)
 FSF(4,2)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(2)
 FSF(4,3)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(3)
 FSF(4.4)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(4)
 FSF(4,5)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(5)
 FSF(4,6)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(6)
 FSF(4,7)=CD*ICF*CL*CT*CR*YVAL/ALT(4)/KFIX(7)
 FSF(5,1)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(1)
 FSF(5,2)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(2)
 FSF(5,3)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(3)
 FSF(5,4)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(4)
 FSF(5,5)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(5)
FSF(5.6)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(6)
 FSF(5,7)=CD*ICF*CL*CT*CR*YVAL/ALT(5)/KFIN(7)
FSF(6,1)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(1)
 FSF(6,2)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(2)
 FSF(6,3)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(3)
FSF(6,4)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(4)
 FSF(6.5)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(5)
 FSF(6,6)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(6)
FSF(6,7)=CD*ICF*CL*CT*CR*YVAL/ALT(6)/KFIA(7)
FSF(7,1)=AMIN1(FSF(1,1),FSF(2,1),FSF(3,1),FSF(4,1),FSF(5,1),FSF(6,
*1))
FSF(7,2)=AMIN1(FSF(1,2),FSF(2,2),FSF(3,2),FSF(4,2),FSF(5,2),FSF(6,
FSF(7,3)=AMIN1(FSF(1,3),FSF(2,3),FSF(3,3),FSF(4,3),FSF(5,3),FSF(6,
*3))
FSF(7,4)=AMIN1(FSF(1,4),FSF(2,4),FSF(3,4),FSF(4,4),FSF(5,4),FSF(6,4)
FSF(7,5)=AMIN1(FSF(1,5),FSF(2,5),FSF(3,5),FSF(4,5),FSF(5,5),FSF(6,
FSF(7,6)=AMIN1(FSF(1,6),FSF(2,6),FSF(3,6),FSF(4,6),FSF(5,6),FSF(6,6)
FSF(7,7)=AMIN1(FSF(1,7),FSF(2,7),FSF(3,7),FSF(4,7),FSF(5,7),FSF(6,
*7))
ESTIMATED ENDURANCE LIMITS
ESE=CD*ECF*CL*CT*CR*.5*ETS/KQEN
 ISE=CD*ICF*CL*CT*CR*.5*ITS/KQIN
RETURN
END
```

```
C
 SUBROUTINE TO PROVIDE STATIC + FATIGUE ANALYSIS OUTPUT
 SUBROUTINE FOURPT
$INSERT CB1. IHRD
$INSERT JB2. PHRD
$INSERT CB3.THRD
$INSERT SYSCOM>A$KEYS
$INSERT SYSCOM>KEYS.F
 CHARACTER*34 TSTR
 CHARACTER*d STR1,STR2
 EXTERNAL THOUA
 CALL THOUA(:115514.INTS(4))
 *** THREADED JOINT STRESS ANALYSIS RESUL
 WRITE(1,*) '
 *TS ****
 WRITE(1,*) ' '
 IF(SERIES.EQ.5) THEN
 WRITE(STR1, '(Fo.3)') IJN
 LEN1=INTL(MLENSA(STR1,INTS(8)))
 WRITE(STR2, '(F5.4)') PITCH
 LEN2=INTL(NLEN$A(STR2,INTS(8)))
 LEN 3= INTL(NLEN$A (SERSTR, INTS (10)))
 TSTR='Thread TYPE: '//STR1(1:LEN1)//'-'//SERSTR(1:LEN3)//'-'//
 *STR2(1:LEN2)
 LEN4=INTL(NLEN$A(TSTR, INTS(34)))
 GOTO 10
 ENDIF
 WRITE(STR1, '(F6.3)') BMJDIA
 LEN1=INTL(NLEN$A(STR1,INTS(8)))
 WRITE(STR2,'(T2)') N
 LEN2=INTL(NUELLA(STR2, INTS(2)))
 LEN3=INTL(NLEH$A(SERSTR, INTS(10)))
 TSTR='THREAD TYPE: '//STR1(1:LEN1)//'-'//STR2(1:LEN2)//' '//
 *SERSTR(1:LEN3)//'-'//CLASS(1:2)
 LEN4=INTL(NLEN$A(TSTR,INTS(34)))
  10 IF(LEN4.LT.34) THEN
  20
 TSTR(1:LEL1+1)-TSTR(1:LEN4)//' '
 1.834 - 1.854+1
 In(LEG4.CT.R4) DOTO 20
 EWHF
 WRITE(1,40) THR, FILE NAME: ',FNAME
  40 FORMAT(A34, 10X, A11, A20)
 WRITE(1,500 'WAIVER NO: ',WVN,'SCN: ',SCN,'PART NO: ',PN
 0.810,17X,AS.A1 .8X,A9,A10)
  a) P 2545
 'AMANUAN': ', METHD, 'DATE: ', DATE, 'SUBCODE: ', SUBCODE
 WHI E. ..
  30 FORMAT(A), A14, 3Σ, A5, A10, 8Χ, A9, A10)

WRITE(1,*)
 WRITE(1,10)) 'FLANK ANGLES(deg): PF/CF ',PFANG,'/',CLANG,'
 ROOT
```

```
*RADII(in): EXT/INT ',ERR,'/',IRR
100 FORMAT(A25,F5.2,A1,F5.2,1X,A27,F5.4,A1,F5.4)
 WRITE(1,140) 'HOLLOW DIA(EXT)(in): ',HDIA, 'SECTOR: ',SECTOR, 'ENGAG
 *EMENT LENGTH(in): ',LE
14C FORMAT(A21, F6.3, 8X, A8, F5.3, 2X, A23, F5.3)
 WRITE(1,160) 'EQUIV O.D.(INT)(in): ',ODIA,'LOAD FACTOR: ',TLCF,'AP
 *PLIED PRELOAD(kip):',LOAD(1)
160 FORMAT(A21,F6.3,3X,A13,F5.3,3X,A21,F6.1)
 WRITE(1,180) 'INTERNAL PRESS(ksi): ',PRES(1),'TEMP(deg F): ',TEMP,
 *'MAX APPLIED LOAD(kip):',LOAD(2)
 FORMAT(A21,F6.3,3X,A13,I5,2X,A22,F6.1)
 WRITE(1,200) 'RELIABILITY(MEAN=0.5): ', REL, 'MIN APPLIED LOAD(kip):
 *',LOAD(3)
200 FORMAT(20X,A23,F5.3,2X,A22,F6.1)
 WRITE(1,*) ' '
 WRITE(1,*) '
 TENSILE STRENGTH(ksi)
 YIELD STRENGTH(ksi
 SURFACE FINISH'
 WRITE(1,220) 'EXTERNAL', ETS, EYS, ESURFS
 WRITE(1,220) 'INTERNAL', ITS, IYS, ISURFS
220 FORMAT(A8,14X,F5.1,18X,F5.1,12X,A11)
 WRITE(1,*) ' '
 IF(EJA.GT.EJX.OR.(EJA.LT.EJN.AND.EJA.NE.O.)) WRITE(1,240) '*****
 DEVIATING MAJOR DIA(in) EXT THRD = ',EJA,' *******
 IF(EPA.GT.EPX.OR.(EPA.LT.EPN.AND.EPA.NE.O.)) WRITE(1,240) *****
 DEVIATING PITCH DIA(in) EXT THRD = ', EPA, ' *******
 IF(EMA.GT.EMX.OR.(EMA.LT.EMN.AND.EMA.NE.O.)) WRITE(1,240) *******
 DEVIATING MAJOR DIA(in) EXT THRD = ',EMA,' *******
 IF(IJA.GT.IJX.OR.(IJA.LT.IJN.AND.IJA.NE.O.)) WRITE(1,240) ********
 DEVIATING MAJOR DIA(in) INT THRD = ',IJA,' *******
 IF(IPA.GT.IPX.OR.(IPA.LT.IPN.AND.IPA.NE.O.)) WRITE(1,240) '******
 DEVIATING PITCH DIA(in) INT THRD = ', IPA,' *******
 IF(IMA.GT.IMX.OR.(IMA.LT.IMN.AND.IMA.NE.O.)) WRITE(1,240) *****
 DEVIATING MAJOR DIA(in) INT THRD = ', IMA, ' *******
240 FORMAT(A53,F7.4,A19)
 WRITE(1,*) ' '
 WRITE(1,242) 'SHEAR CAP (kip) Y.S./T.S.: EXT = ',LDYE,'/',LDTE,'
 * INT= ',LDYI,'/',LDTI
242 FORMAT(A33,F9.2,A1,F9.2,A8,F9.2,A1,F9.2)
 WRITE(1,*) ' '
 WRITE(1,'(A80)') 'MATL LOAD CAP(kip)
 STATIC SF
 SAFETY FACTOR
 *S FOR FATIGUE CYCLE RANGES
 WRITE(1,'(A80)') 'COND
 YS
 TS
 1*10E3 3*10E3 1*
 *10E4 4*10E4 1*10E5 1*10E6 1*10E7'
 WRITE(1,*) ' '
 WRITE(1,260) 'EMAX ',CAPPLD(1),'/',CAPPLD(2),SFYEX,'/',SFTEX,
 *FSF(1,1),FSF(1,2),FSF(1,3),FSF(1,4),FSF(1,5),FSF(1,6),FSF(1,7)
 WRITE(1,260) 'EMIN ', CAPPLD(3), '/', CAPPLD(4), SFYEN, '/', SFTEN,
 *FSF(2,1),FSF(2,2),FSF(2,3),FSF(2,4),FSF(2,5),FSF(2,6),FSF(2,7)
 WRITE(1,260) 'EACT ', CAPPLD(5), '/', CAPPLD(6), SFYEA, '/', SFTEA,
 *FSF(3,1),FSF(3,2),FSF(3,3),FSF(3,4),FSF(3,5),FSF(3,6),FSF(3,7)
```

```
WRITE(1,260) 'IMAX ',CAPPLD(7),'/',CAPPLD(8),SFYIX,'/',SFTIX,
 *FSF(4,1),FSF(4,2),FSF(4,3),FSF(4,4),FSF(4,5),FSF(4,6),FSF(4,7)
 WRITE(1,260) 'IMIN ',CAPPLD(9),'/',CAPPLD(10),SFYIN,'/',SFTIN,
 *FSF(5,1),FSF(5,2),FSF(5,3),FSF(5,4),FSF(5,5),FSF(5,6),FSF(5,7)
 WRITE(1,260) 'IACT ',CAPPLD(11),'/',CAPPLD(12),SFYIA,'/',SFTIA,
 *FSF(6,1),FSF(6,2),FSF(6,3),FSF(6,4),FSF(6,5),FSF(6,6),FSF(6,7)
 WRITE(1,'(A5)') 'OVER-'
 WRITE(1,260) ' ALL ',CAPPLD(13),'/',CAPPLD(14),SFY,'/',SFT,
 *FSF(7,1),FSF(7,2),FSF(7,3),FSF(7,4),FSF(7,5),FSF(7,6),FSF(7,7)
200 FORMAT(A5, F6.1, A1, F6.1, 1X, F5.2, A1, F5.2, 1X, 7(F7.4))
 WRITE(1,*) ' '
 WRITE(1,*) ' '
 CALL TNOUA('
 PRESS RETURN FOR PROGRAM CONTROL MENU', INTS(42))
 READ(1,300) CONT
 IF(CONT.NE.' ') GOTO 400
 300 FORMAT(A1)
400 CALL TNOUA(:115614, INTS(4))
 RETURN
 END
```

	2222		* *	<u>დ</u>	E7	671 1119 1209 1390 1368 1368
	94 1.588 88.8 80.9	I	*****	731.98	1*10E7	1.1671 1.2119 2.3289 1.9398 1.9368
628 LE	010	FINISH D D	* *	7	ഗ	
10895620 EXAMPLE	INT .0104/. LENGTH(in) RELOAD(kip) COAD(kip)	шш		28/	RANGE 1*10E6	1.2119 1.2119 2.3289 1.9388 1.9368 1.1671
	916. 67H 4001	SURFACE FI MACHINED MACHINED		585.58/	CLE ES	
OPE OPE	L C C C C C C C C C C C C C C C C C C C	SUR AA		ប	JE CYCLE 1*10E5 1	1.3507 1.4025 1.4025 2.6860 2.2440 2.2414 1.3507
THRD.VEE PART NO: SUBCODE:			778 588	11		
王	ய்⊢ஏ்ச	7	2.0770	=LNI	FATIGUE 4*10E4 1	4440000 4
NAME:	ENGAGEMENT APPLIED P MAX APPLIE MIN APPLIE	STRENGTH(ksi 120.0 120.0	11 11	86	•	
		RENGTH 120.0 120.0	THRO	731.9	FACTORS FOR OE3 1*10E4	1.6827 1.6643 1.6643 3.1873 2.6628 2.6598 1.6027
FILE .84	2508 5088 5088 5088	TRE- 120 120			CTO 3 1,	-000V4 -
8888 25JUL	SECTOR: 1. FACTOR: 1. (deg F): AN=Ø.5): 0.		INI INI INI	28/	-	1.7761 1.8442 1.8442 3.5319 2.9507 2.9474 1.7761
	RCTOR CTOR (STOR	YIELD	DIA(in) DIA(in)	585.5	ш	
SCN: DATE:		•	DIA	ณั	-	1.9705 2.0461 2.0461 3.9186 3.2737 3.2731 1.9705
۵	.00/30.00 SEC LOAD FAC TEMP(deg	£ 1		н	*	vi vi m m m i i i i i i i i i i i i i i
	30.00/30.000 000 LOAD 000 TEMP ABILITY(ME	STRENGTH(ks1 150.0 150.0	PITCH MAJOR	EXT	SF	24 4 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
e - Z	1. 000 1. 000 1. 000 1. 000 1. ABIL	RENGTH 150.0 150.0	ING ING			
-12 UN atigue	ρος. Ε. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	STRE 15 15	IAT IAT	./1.5.:	STATIC SF YS TS	2.59/ 2.69/ 2.69/ 5.15/ 4.30/ 2.59/
25-1 8 +Fat	(L. ** ** **		DEVIATING DEVIATING			
2.1. 0000 tic	eg))(i))(i) (ks	TENSILE		≻	(ki) TS	194.2 201.6 201.6 386.2 322.6 322.3 194.2
TYPE: 2.125-12 UN-3 NO: RIW0000 S : Static+Fatigue	ESCA EXT EXT INI RESS	TE		kip	LOAD CAP(kip) YS TS	- 000mm - m
TYPE NO: S :	NGLE DIA DIA			AP.	OAD YS	155.3/ 161.3/ 161.3/ 308.9/ 258.1/ 257.8/ 155.3/
THREAD TYPE WAIVER NO:	FLANK ANGLES(deg): HOLLOW DIA(EXT)(in) EQUIV O.D.(INT)(in) INTERNAL PRESS(ksi)	EXTERNAL INTERNAL	* * * * *	SHEAR CAP (kip) Y.S		ı
THREAD MAIVER ANALYS	FLAN FOLL INTE	EXTE	*****	SHEA	TATL	DVER-

PRESS RETURN FOR PROGRAM CONTROL MENU

8888 3. PART NO: 10895620 ACH: 25JUL84 6. SUBCODE: EXAMPLE S/IN: 12.00 9. CLASS: 3	11. HOLLOW DIA(in): 0.000 12. EQUIV 0.D.(in): 5.000 13. ENGAGEMENT LENGTH(in): 1.50 14. INTERRUPTED THRD FACTOR: 1.000 15. LOAD FACTOR(1-4,1.5nom): 1.50	. T.S. INT MEMBER(ks1) 150.00 . Y.S. INT MEMBER(ks1) 120.00 . SURF INT MEMBER: MACHINED	DEV VAR 0.00000 0.000000 0.00000 0.00000 0.00000 0.00000 0.000000	DECIMAL OF MAX ALLOWABLE: 0.00 0.00 0.00 (min) 32. FATIGUE DATA REL: .5000
1. WAIVER NO: RIW0000 2. SCN#: 0000 4. METHOD: Static+Fatigue 5. DATE MACH: 2 7. BASIC DIA(in): 2.1250 8. THREADS/IN:	10. THREAD FORM: UN PF ANGLE(deg): 30.00 CL ANGLE(deg): 30.00 EXT ROOT RADIUS(in): .0104 INT ROOT RADIUS(in): .0104	16. T.S. EXT MEMBER(ksi): 150.00 17. 18. Y.S. EXT MEMBER(ksi): 120.00 19. 20. SURF EXT MEMBER: MACHINED 21.	EXTERNAL THREAD 22. MAJOR DIA(in) 23. PITCH DIA(in) 24. MINOR DIA(in) 25. MAJOR DIA(in) 25. MAJOR DIA(in) 26. PITCH DIA(in) 27. MINOR DIA(in) 2.0348+.0100	28. APPLIED PRELOAD(kip): 0.00 APPROX TIGHTENING TORQUE(ft-1b): 29. AXIAL LOAD(kip): 60.00 (max) 30. INTERNAL PRESSURE(ksi): 0.00 31. TEMPERATURE(deg F): 250

ENTER ITEM TO BE CHANGED (0 FOR NO CHANGE):

SCN: 6.7 gue	RENGTH(ksi) YIELD STRENGTH(ksi) SURFACE FINISH 154.0 MACHINED 154.0 MACHINED	ATING MAJOR DIA(in) INT THRD = 6.5200 ****** ATING PITCH DIA(in) INT THRD = 6.4800 ****** ATING MAJOR DIA(in) INT THRD = 6.4300 ******	.S.: EXT = 1356.86/ 1671.65 INT= 1356.86/ 1671.65	TATIC SF SAFETY FACTORS FOR FATIGUE CYCLE RANGES YS TS 1*10E3 3*10E3 1*10E4 4*10E4 1*10E5 1*10E6 1*10E7	88/ 2.31 1.6620 1.5118 1.3755 1.2462 1.1733 1.0229 1.0229 63/ 2.01 1.4478 1.3169 1.1983 1.0856 1.0221 0.8911 0.8911 0.8911 0.4478 1.3169 1.1983 1.0856 1.0221 0.8911 0.8911 0.47/ 2.51 1.8075 1.6441 1.4960 1.3553 1.2760 1.1125 1.1125 1.1125 1.1125 1.125
-3C Di Di -50/14.5 - TEMP	H ks			F S	2.2.2. 2.2.2.2. 2.2.2.2. 2.0.2.2. 2.0.2.2.

A91

■なななののののである。 「こことと」のことが見なるとなり

3. PART NO: 12007766 6. SUBCODE: EXAMPLE 9. CLASS: 3C	HOLLOW DIA(in): 5.600 EQUIV 0.D.(in): 7.000 ENGAGEMENT LENGTH(in): 1.07 INTERRUPTED THRD FACTOR: 1.000 LOAD FACTOR(1-4,1.5nom): 1.50	MEMBER(ksi) 154.00 MEMBER(ksi) 125.00 MEMBER: MACHINED	DEV VAR 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000
SCN#: 6.7 DATE MACH: 20JUL84 THREADS/IN: 12.00	11. HOLLOW 12. EQUIV 13. ENGAGE 14. INTERR 15. LOAD F	17. T.S. INT 19. Y.S. INT 21. SURF INT	DEV 0038 0111 0.000 0168 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000
. WAIVER 1"1: RIW1234 2. . METHOD: Scatic+Fatigue 5. . BASIC DIA(in): 6.5000 8.	. THREAD FORM: ACME PF ANGLE(deg): 14.50 CL ANGLE(deg): 14.50 EXT ROOT RADIUS(in): .0058 INT ROOT RADIUS(in): .0058	. T.S. EXT MEMBER(ksi): 154.00 . Y.S. EXT MEMBER(ksi): 125.00 . SURF EXT MEMBER: MACHINED	EXTERNAL THREAD MAJOR DIA(in) PITCH DIA(in) MINOR DIA(in) INTERNAL THREAD MAJOR DIA(in) PITCH DIA(in) MINOR DIA(in) APPLIED PRELOAD(kip): APPROX TIGHTENING TOROW AXIAL LOAD(kip): INTERNAL PRESSURE(ksi) INTERNAL PRESSURE(ksi)
-4K	<u>.</u>	200.00	222 24 24 25 27 27 28 31 31 31 31

PRESS RETURN FOR PROGRAM CONTROL MENU

NOTE: THREAD BACKLASH CONDITIONS ARE AS FOLLOWS. BL TO SPEC: .0194 BL TO DEV: .0249

	64 1.676 6.0 46.0	HS.	* * * * * * * * * * * * * * * *	1677.06	S 1*10E7	2.3263 1.8017 1.8017 2.3278 1.8001 1.7278
12007766 EXAMPLE	3047.0004 H(in): 1. (kip): (kip): 4 (kip): 4	CE FINISH INED INED	* * *		E RANGES 1*10E6	2.3263 1.8017 1.8017 2.3278 1.8001 1.7278
	T/INT .0004/. NT LENGTH(in) PRELOAD(kip) IED LOAD(kip)	SURFACE FI MACHINED MACHINED		1361.25/	E CYCLE 1*10E5	2.4115 1.8676 1.8676 2.4130 1.8660 1.7911
: THRD.ACME PART NO: SUBCODE:	I(in): EXT/INT ENGAGEMENT LE APPLIED PREL MAX APPLIED L MIN APPLIED L	ei)	6.5300 6.5100 6.5000	INT=	FATIGUE	2.4472 1.8953 1.8953 2.4487 1.8936 1.8176
E NAME:	h	STRENGTH(ks 125.0 125.0	THRD = THRD = THRD =	1677.06	FACTORS FOR 10E3 1*10E4	2.5032 1.9386 1.9386 2.5047 1.9369 1.8592
FILE 20JUL84	ROOT RAD IR: 1.888 IR: 1.588): 6.588		ZZZ	25/		5548 9788 9788 5555 9762 8969
SCN: ATE:	ECTO ACTO ES F	YIELD	DIA(in) DIA(in) DIA(in)	1361.	SAFETY *10E3 3*	2.6021 2. 2.0152 1. 2.0152 1. 2.6037 2. 2.0135 1. 1.9327 1.
ACME-	.50/14.50 S LOAD F TEMP(d LITY(MEAN	H(ksi)	MAJOR PITCH MAJOR	EXT =	SF 1	22.22.68 88.88 9.99 9.99 9.99 9.99 9.99 9.99
10-12 STUB Fatigue	F/CF 14. 5.600 7.000 9.000 RELIABIL	STRENGTH(ksi 154.0 154.0	DEVIATING DEVIATING DEVIATING	S./T.S.:	STATIC YS	2.18/2 1.69/2 2.18/2 2.18/2 1.68/2 1.62/1
6.500- 41234 atic+Fa	D	TENSILE		o) Y.S.	o(kip) TS	107.3 83.1 83.1 107.3 83.0 79.7
TYPE: 6.500 NO: RIW1234 IS: Static+F	ANGLESCO DIACEX D.D.CIN	·		SHEAR CAP (kip) Y.	LOAD CAP(kip YS TS	87.1/ 67.4/ 67.4/ 87.1/ 67.4/ 64.7/
THREAD TYP WAIVER NO: ANALYSIS :	FLANK ANGLES(deg): HOLLOW DIA(EXT)(in) EQUIV O.D.(INT)(in) INTERNAL PRESS(ksi)	EXTERNAL INTERNAL	* * * * * * * * * * * * * * * * * * *	SHEAR (MATL COND	EMAX EMIN IMAX IMIN OVER- ALL

PRESS RETURN FOR PROGRAM CONTROL MENU

IO: 12007766 IE: EXAMPLE 3	5.600 7.000 1TH(in): 1.07 1D FACTOR: 1.000 1,1.5nom): 1.50	ksi) 154.00 ksi) 125.00 MACHINED	VAR 0.000000 0.000000 0.000000 VAR 0.001300 0.03750	3LE: 0.00 FACTOR: 0.20 5000	
3. PART NO: 14 6. SUBCODE: 9. CLASS: 3	HOLLOW DIA(in): 5.600 EQUIV 0.D.(in): 7.000 ENGAGEMENT LENGTH(in): INTERRUPTED THRD FACTOR: LOAD FACTOR(1-4,1.5nom):	MEMBER(ksi) MEMBER(ksi) MEMBER: MACH]	888 888 888	DECIMAL OF MAX ALLOWABLE: 0.00 0.00 0.00 (min) 32. FATIGUE DATA REL: .5000	
SCN#: 6.7 DATE MACH: 20JUL84 THREADS/IN: 12.00	-5.6.4.0 5.3.4.0	17. T.S. INT 19. Y.S. INT 21. SURF INT		DECIMAL OF 0.00 (min) 32. FATIG	ARE AS FOLLOWS. DEV: .0357 CHANGE):
4.ល.ច.	E . 0004 . 0004	154.00 125.00 INED	SPEC 6.50000042 6.45880178 6.44830178 SPEC 6.5100+.0178 6.4792+.0178 6.4583+.0042	AD(kip): 0.00 NING TORQUE(ft-1b): p): 40.00 (max) SURE(ksi): 0.00	NDITIONS BL TO B FOR NO
WAIVER NO: RIW1234 METHOD: Static+Fatigue BASIC DIA(in): 6.5000	THREAD FORM: STUB ACME PF ANGLE(deg): 14.50 CL ANGLE(deg): 14.50 EXT ROOT RADIUS(in): .(IN) ROOT RADIUS(in): .	T.S. EXT MEMBER(ksi): Y.S. EXT MEMBER(ksi): SURF EXT MEMBER: MACH	MINOCALOR MINOCA	PRELO 1GHTE AD(ki PRES	SPEC: . R
-47.	10.	16. 28.	22. 23. 24. 25. 26.	28. 29. 38.	NOTE: BL TO ENTER

THREAD TYPE: 7.063-6 BUTT-2 SCN: 12345 WAIVER NO: RIW1234 ANALYSIS : Static+Fatigue DATE: 25JUL84 SUBCODE: EXAMPLE	FLANK ANGLES(deg): PF/CF 7.00/45.00 ROOT RADII(in): EXT/INT .0059/.0059 HOLLOW DIA(EXT)(in): 0.000 SECTOR: 0.480 ENGAGEMENT LENGTH(in): 3.180 HOLLOW DIA(EXT)(in): 8.300 LOAD FACTOR: 1.500 APPLIED PRELOAD(kip): 0.0 EQUIV 0.D.(INT)(in): 8.300 LOAD FACTOR: 1.500 MAX APPLIED LOAD(kip): 122.2 INTERNAL PRESS(ksi): 0.000 TEMP(deg F): 200 MAX APPLIED LOAD(kip): 122.2 RELIABILITY(MEAN=0.5): 0.500 MIN APPLIED LOAD(kip): 0.0	TENSILE STRENGTH(ksi) YIELD STRENGTH(ksi) SURFACE FINISH 14AL 160.0 MACHINED 120.0 MACHINED	k* DEVIATING MAJOR DIA(in) EXT THRD = 7.0300	SHEAR CAP (kip) Y.S./T.S.: EXT = 6851.56/ 8432.69 INT= 5006.91/ 6324.52	LOAD CAP(kip) STATIC SF SAFETY FACTORS FOR FATIGUE CYCLE RANGES YS TS YS 1*10E3 3*10E3 1*10E4 4*10E4 1*10E5 1*10E6 1*10E7	876.3 5.83/ 7.17 3.5687 3.2472 2.9553 2.6782 2.5219 818.1 5.44/ 6.69 3.3316 3.0315 2.7590 2.5003 2.3544 805.1 5.35/ 6.59 3.2790 2.9836 2.7154 2.4608 2.3172 582.1 3.77/ 4.76 3.0711 2.7289 2.4318 2.1610 2.0128 545.8 3.54/ 4.47 2.8796 2.5586 2.2801 2.0262 1.8873 545.8 3.54/ 4.47 2.8796 2.5586 2.2801 2.0262 1.8873	
THREAD TYPE: WAIVER NO: F	FLANK ANGLES HOLLOW DIA(E EQUIV 0.D.(INTERNAL PRE	EXTERNAL INTERNAL	*****	SHEAR CAP ()	MATL LOAD (XZLXZLZ.	ALL 432.1,

PRESS RETURN FOR PROGRAM CONTROL MENU

45 1: 25JUL84 6. SUBCODE: EXAMPLE N: 6.00 9. CLASS: 2	11. HOLLOW DIA(in): 0.000 12. EQUIV 0.D.(in): 8.300 13. ENGAGEMENT LENGTH(in): 3.18 14. INTERRUPTED THRD FACTOR: 0.480 15. LOAD FACTOR(1-4,1.5nom): 1.50	T.S. INT MEMBER(ksi) 120.00 Y.S. INI MEMBER(ksi) 95.00 SURF INT MEMBER: MACHINED	DEV VAR 7.030001720 6.900004430 0.00000 0.00000	ଉ ଉ ଉ	DECIMAL OF MAX ALLOWABLE: 0.00 0.00 0.00 (min)	32. FATIGUE DATA REL: .5000
SCN#: 12345 DATE MACH: 2 THREADS/IN:		17.	SPEC. 0080 95520109 95520109 .83430246	7.0834+.0247 6.9625+.0109 6.8625+.0080		9.00
က် ကုက္ ကုက္	. 8859	160.00 130.00 IINED	2PE(7.0555)	7.083 6.962 6.862 862	0. E(ft- 20 (m	Ø
WAIVER NO: RIW1234 METHOD: Static+Fatigue BASIC DIA(in): 7.0625	THREAD FORM: BUTT PF ANGLE(deg): 7.00 CL ANGLE(deg): 45.00 EXT ROOT RADIUS(in): INT ROOT RADIUS(in):	T.S. EXT MEMBER(ksi): Y.S. EXT MEMBER(ksi): SURF EXT MEMBER: MACH	EXTERNAL THREAD MAJOR DIA(1n) PITCH DIA(1n) MINOR DIA(1n)	DIA(in DIA(in DIA(in	APPLIED PRELOAD(kip): APPROX TIGHTENING TOR AXIAL LOAD(kip):	TKES JRE(d
-47.	10.	28. 28.	22. 23.	25. 26. 27.	28.	31.

ENTER ITEM TO BE CHANGED (Ø FOR NO CHANGE):

E E	6059 : 2.830 : 76.0 : 76.0	FINISH D D	*****	3042.25	ES 6 1*10E7	-	2 1.3632
12007723 EXAMPLE	159/.0 (in): kip): kip): kip):			45/	RANGES 1*10E6	1.5584 1.4558 1.4558 1.4557 1.3632	1.3632
_	INT .00 LENGTH RELOAD(D LOAD(D LOAD(SURFACE FI MACHINED MACHINED		2408.45/	FATIGUE CYCLE *10E4 1*10E5 1	1.6693 1.6693 1.7065 1.5980	1.5980
: THRD.BUT2 PART NO: SUBCODE:	I(in): EXT/INT .0059/.0(ENGAGEMENT LENGTH(in): APPLIED PRELOAD(kip): MAX APPLIED LOAD(kip): MIN APPLIED LOAD(kip):	s i)	3.6000	INT=			1.7157
FILE NAME:	RADII(in): 480 ENGAG 590 APPL 200 MAX A 500 MIN A	RENGTH(k 130.0 95.0	THRO =	4056.34	FACTORS FOR DE3 1*10E4 4	9833 9562 3562 3617 9387	1.9307
FII 12345 25JUL84	R00T OR: Ø. OR: 1.	YIELD STRENGTH(ksi 130.0 95.0	DEVIATING MAJOR DIA(in) INT THRD	_			2.1494
SCN: DATE:	EL PAG	γ. Υ.Ι.	DIA(i)	3295.77	SAFETY *10E3_3*	2.5157 2.3622 2.3622 2.6037 2.4382 2.4382	2.3622
BUTT-2 ue	/CF 7.00/45.00 0.000 SECT 6.000 LOAD FACT 0.000 TEMP(deg ELIABILITY(MEAN=0.	STRENGTH(ks) 160.0 120.0	IG MAJOR	EXT =	C SF 1S 1	27.7 28.7 28.7 28.7 28.7	3.78
0-6 BUT Fatigue	PF/	STRENGTH 160.0 120.0	EVIATIN	./T.S.:	STATIC SY	3.86/ 3.86/ 3.20/ 2.99/ 2.99/	2.99/
3.758 IW1234 tatic+F	(deg): XI)(in) NI)(in) SS(ksi)	TENSILE	۵	СЯР (kip) Y.S./T.S.:	AP(k1p) TS		287.4
THREAD TYPE: 3.750 WAIYER NO: RIW1234 ANALYSIS : Static+8	FLANK ANGLES(deg): (HOLLOW DIA(EXI)(in) EQUIV 0.D.(INT)(in) INTERNAL PRESS(ksi)		*	CAP (k	LOAD CAP(k1p)	312.1/ 293.1/ 243.0/ 227.5/	227.5/
THREAL WAIVEL	FLANK HOLLO EQUIV INTER	EXTERNAL INTERNAL	*****	SHFAR	MATL	EMAX EMIN EMCT IMAX IMIN IACT	ALL

PRESS RETURN FOR PROGRAM CONTROL MENU.

3. PART NO: 12007723 6. SUBCODE: EXAMPLE 9. CLASS: 2	HOLLOW DIA(in): 0.000 EQUIV 0.D.(in): 6.000 ENGAGEMENT LENGTH(in): 2.83 INTERRUPTED THRD FACTOR: 0.480 LOAD FACTOR(1-4,1.5nom): 1.50	ER(ksi) 120.00 ER(ksi) 95.00 ER: MACHINED	VAR 0.00000 0.00000 0.00000 VAR 0.00000 0.00000
SCN#: 12345 DATE MACH: 25JUL84 THREADS/IN: 6.00	11. HOLLOW DIAC 12. EQUIV 0.D.(13. ENGAGEMENT L 14. INTERRUPTED 15. LOAD FACTOR(7. T.S. INT MEMBER(9. Y.S. INT MEMBER(1. SURF INT MEMBER:	DEV 0.0000 0.0000 0.0000 0.0000 3.6000
		21.	22-, 8858 32-, 8182 33-, 8239 53-, 8239 50+, 8239 86+, 8182 86+, 8858
IW1234 2. 1c+Fatigue 5.): 3.7500 8.	BUTT): 7.00): 45.00 [US(in): .0059 [US(in): .0059	3ER(ksi): 160.00 3ER(ksi): 130.00 3ER: MACHINED	SPEC 3.7432 3.5223 SPEC 3.7789+. 3.5588+.
WAIVER NO: RIWIS METHOD: Static+F BASIC DIA(in):	THREAD FORM: BUTT PF ANGLE(deg): 7 CL ANGLE(deg): 45 EXT ROOT RADIUS() INT ROOT RADIUS()	T.S. EXT MEMBER(Y.S. EXT MEMBER(SURF EXT MEMBER;	EXTERNAL THREAD 22. MAJOR DIA(in) 23. PITCH DIA(in) 24. MINOR DIA(in) INTERNAL THREAD 25. MAJOR DIA(in) 26. PITCH DIA(in) 27. MINOR DIA(in)
-4.	<u>.</u>	16. 28.	22. 23. 24. 1 25. 26.

ENTER ITEM TO BE CHANGED (@ FOR NO CHANGE):

APPLIED PRELOAD(kip): 0.00
APPROX TIGHTENING TORQUE(ft-1b):
AXIAL LOAD(kip): 76.00 (max)
INTERNAL PRESSURE(ksi): 0.00
TEMPERATURE(deg F): 200

29. 38.

28.

DECIMAL OF MAX ALLOWABLE: 0.00 0.00 0.00 (min) 8.00 (min)

32. FATIGUE DATA REL: .5000

723	0450 : 3.530 : 746.5 : 0.0	INISH	*****	14257.72	GES E6 1*10E7	44 1.4844 08 1.4608 08 1.4608 48 1.1148 66 1.0966 25 1.0925	25 1.0925	
3: 12007723 E: XXXX	.0450/. NGTH(in) DAD(kip) DAD(kip)	SURFACE FI MACHINED MACHINED		11287.36/	YCLE RANGES DES 1*10E6	7217 1.4844 6944 1.4608 6944 1.4608 3350 1.1148 3132 1.0966 3083 1.0925	383 1.0925	
THRD.PF20 PART NO: SUBCODE:	ENGAGEMENT LENGTH(in): APPLIED PRELOAD(kip): MAX APPLIED LOAD(kip): MIN APPLIED LOAD(kip):	֖֓֞֞֝֟֞֝֟֞֟֞֟ ֞	.8540 .7120	INT= 11	RATIGUE CYCLE 4*10E4 1*10E5		1,4199 1.3083	
NAME:		STRENGTH(ksi 130.0 95.0	THRD = 13.0 THRD = 13.		FACTORS FOR F4 0E3 1*10E4 4*1	2.0493 1.6 2.0169 1.6 2.0169 1.6 1.6636 1.4 1.6365 1.4	1.6304 1.4	
F1LE 12345 25JUL84	ROOT RAD OR: 0.480 OR: 1.500 F): 160 5): 0.500	YIELD STREN 136 96	NN FN	15445.86/ 19010.29	*	2.2397 2.2397 2.2397 2.19094 1.8782 1.8713 1.	1.8713 1.	
SCN: 1	5.00 ROOT SECTOR: 0. AD FACTOR: 1. MP(deg F): MEAN=0.5): 0.) YIE	H DIA(in) R DIA(in)		SAFETY 1*10E3 3*	2.5318 2.4989 2.24989 2.2878 12.1789 12.1629 1	2.1629 1	
~, 3750 e	PF/CF 20.00/45.00 : 6.100 : 15.560 LOAD FACTO : 25.100 TEMP(deg I RELIABILITY(MEAN=0.1	STRENGTH(ks1 160.0 120.0	ING PITCH ING MAJOR	:: EXT ==	TIC SF TS	8.86 8.72 8.72 3.41 3.36	3,34	
357-PF20-,3750 34 :+Fatigue	~~~	ш	DEVIATING DEVIATING	.s./T.s	p) STATIC	7.20/ 1 7.09/ 1 7.09/ 5 2.70/ 6 2.66/	.6 2.65/	
TYPE: 14.057 NO: RIW1234 'S : Static+F	LES(deg) A(EXT)(i A(INT)(i PRESS(ks	TENSIL		CAP (kip) Y.S./T.S.:	LOAD CAP(kip) YS TS	5376.3/6617.0 5291.1/6512.1 5291.1/6512.1 2016.7/2547.5 1983.8/2505.9	1976.5/2496.	
THREAD TYPE WAIVER NO: ANALYSIS :	FLANK ANGLES(deg): HOLLOW DIA(EXT)(in EQUIV O.D.(INT)(in INTERNAL PRESS(ksi	EXTERNAL INTERNAL	*****	SHEAR CAP	MATL LOA	EMAX 5376 EMIN 5291 EACT 5291 IMAX 2016 IMIN 1983	i	

PRESS RETURN FOR PROGRAM CONTROL MENU

SCN#: 12345 3. PART NO: 12007723 DATE MACH:JUL84 6. SUBCODE: XXXX PITCH: 0.3750	11. HOLLOW DIA(1n): 6.100 12. EQUIV 0.D.(1n): 15.560 13. ENGAGEMENT LENGTH(1n): 3.53 14. INTERRUPTED THRD FACTOR: 0.480 15. [OAD FACTOR(1-4,1.5nom): 1.50	17. T.S. INT MEMBER(ksi) 120.00 19. Y.S. INT MEMBER(ksi) 95.00 21. SURF INT MEMBER: MACHINED	© EV 90000 6.00000 9.0000 DEV 0.00000 13.8540	
പ്ന്യ്	8 8 . 045 8 : . 0458): 160.00): 130.00 CHINED	SPEC 14.00000050 13.84900000 13.64100100 SPEC 14.0570+.0100 13.8490+.0000	13, 6980+, 6
1. WAIVER NO: RIW1234 4. METHOD: Static+Facigue 7. DATUM DIA(in): 13.8490	10. THREAD FORM: PF20 PF ANGLE(Jeg): 20.00 CL ANGLE(deg): 45.00 EXI ROOT RADIUS(in): INT ROOT RADIUS(in):	16. T.S. EXT MEMBER(ksi): 18. Y.S. EXT MEMBER(ksi): 20. SURF EXT MEMBER: MACHI	DOLODOF	MINOR

PRESS RETURN FOR PROGRAM CONTROL MENU

APPLIED PRELOAD(kip): 0.00 APPROX TIGHTENING TORQUE(ft-1b): AXIAL LOAD(kip): 746.50 (max) INTERNAL PRESSURE(ksi): 25.10 TEMPERATURE(deg F): 160

29. 30.

DECIMAL OF MAX ALLOWABLE: 0.00 0.00 FRICTION FACTOR: 0.20 0.00 (min)

32. FAIIGUE DATA REL: .5000