

LEVII

NPS-69-78-012

NAVAL POSTGRADUATE SCHOOL Monterey, California

AD NO. ILE COP.

A COMPUTER SUBROUTINE FOR STRESS ANALYSIS OF ROTATING, HEATED DISKS

by

John E. Brock

Robert E. Brown

May 1978

Approved for public release; distribution unlimited.

Prepared for:

Chief of Naval Research Arlington, Virginia 22217

78 07 10 019

NAVAL POSTGRADUATE SCHOOL Monterey, California

Rear Admiral Tyler Dedman Superintendent J. R. Borsting Provost

A COMPUTER SUBROUTINE FOR STRESS ANALYSIS OF ROTATING, HEATED DISKS

This report gives listing and instructions for using a digital computer subroutine for finding stress distribution in a thin rotating disk with nonuniform heating; the problem is axisymmetric. An iterative method is used. Theoretical background is given.

John E. Brock

Professor of Mechanical Engineering

Approved by:

Allen E. Fuhs, Chairman

Mechanical Engineering Department

W. M. Tolles

Dean of Research, Acting

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
	3. RECIPIENT'S CATALOG NUMBER
NPS-69-78-012	
TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED
A COMPUTER SUBROUTINE FOR STRESS ANALYSIS OF	
ROTATING, HEATED DISKS,	6. PERFORMING ORG. REPORT NUMBER
AUTHOR(e)	8. CONTRACT OR GRANT NUMBER(s)
John E./Brock	
Robert E./Brown	
	10. PROGRAM ELEMENT, PROJECT, TASK
Professor John E. Brock (Code 698c)	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Department of Mechanical Engineering Naval Postgraduate School	61152N, RR000-01-01 N0001478WR80023
· · · · · · · · · · · · · · · · · · ·	
CONTROLLING OFFICE NAME AND ADDRESS	May 1078
Naval Postgraduate School Monterey, California 93940	13. NUMBER OF PAGES
MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office)	15. SECURITY CLASS. (of this report)
Chief of Naval Research	(12 D23 0)
Arlington, Virginia 22217	CAST!
	154. DECLASSIFICATION/DOWNGRADING
DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro	un Report)
and the second of the second o	500101
8. SUPPLEMENTARY NOTES	
9. KEY WORDS (Continue on reverse side if necessary and identify by block number)	,
Stress analysis	
Rotating disks, Heated Disks	
Axisymmetric Elasticity, Axisymmetric Disks, Elas	tic Disks
ABSTRACT (Continue on reverse side if necessary and identify by block number)	
This report gives listing and instructions f	Ar licing a gigiral communation
subroutine for finding stress distribution in a t	hin rotating disk with
	hin rotating disk with

DD 1 JAN 73 1473

S/N 0102-014-6601 17 8 UNGLASSIFIED 19
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

TABLE OF CONTENTS

Introduction 1
Fundamental Analysis 2
Power Law of Thickness Variation 3
Exponential Law of Thickness Variation 4
General Law of Thickness Variation 5
Computer Implementation 8
References9
Appendix A10
Appendix B13
Appendix C16
Initial Distribution List20

ACCESSION	*	_
BTIS	White Section)	×
990		0
SEASTORNE	9 "(7
JUSTIFICATI	11	•
		••••
DISTRIBUT	10E/AMAKABH.177 000E	
	IDE/AGAKABILITY COOR	
BISTRIBUT		

A Computer Subroutine for Stress
Analysis of Rotating, Heated Disks
by
John E. Brock and Robert E. Brown

Introduction

Although, as is indicated by the title hereof, the principal purpose of this monograph is to present tested and proved digital computer software for the analysis of stress in a spinning axisymmetric disk having a radially variable thermal strain field, the opportunity is also taken of developing the theory and presenting some analytic solutions.

The method developed herein for computer analysis of disks having a general law of thickness variation was suggested by the algorithm contained in reference 2 and it appears to have advantages over such procedures as that of M. Donath, reference 3, which has been widely circulated in a book by S. Timoshenko, reference 5.

In what follows we immediately obtain a second order linear differential equation with dependent variable u, the radial deformation, and r, the radius. Analytic treatment is given for two particular laws of thickness variation. For the general case of thickness variation, the equation is recast as a second order linear differential equation in which the dependent variable is radial stress, $\sigma_{\mathbf{r}}$. However, for numerical treatment an alternate form is more useful and direct and this forms the basis of the digital computer software which is given

and illustrated in the appendices hereto.

Fundamental Analysis

We presume that the disk is thin enough and that the thickness varies slowly enough with respect to radius that we are justified in neglecting all stress components excepting only the radial stress $\sigma_{\bf r}$ and the circumferential stress $\sigma_{\bf \theta}$. Material properties E, Young's modulus, and ν , Poisson's ratio, are presumed to be indeed constant. The thermal strain field, αT , and the density γ may be specified functions of radius.

Two types of problem are considered:

- 1. Annular disk, $0 < a \le r \le b$, with $\sigma_r(a)$ and $\sigma_r(b)$ being specified.
- 2. Solid disk, $0 \le r \le b$, with $\sigma_r(b)$ being specified. We also use the symbols t = t(r) for disk thickness and ω for angular velocity. Other simplifying notation will be introduced later on.

Consideration of radial equilibrium leads without difficulty to the equation

$$\frac{1}{t} \frac{d(rt\sigma_r)}{dr} = \sigma_\theta - \gamma \omega^2 r^2 \tag{1}$$

The thermoelastic constitutive equations are

$$E\varepsilon_{\theta} = \sigma_{\theta} - \nu\sigma_{r} + E\alpha T$$
; $E\varepsilon_{r} = \sigma_{r} - \nu\sigma_{\theta} + E\alpha T$ (2a,b)

where the strain components are

$$\varepsilon_{\rm g} = w/r; \quad \varepsilon_{\rm r} = dw/dr$$
 (3a,b)

Strain compatability leads to the equation

$$r \frac{d}{dr}(Eu/r) = -(1+v)(\sigma_{\theta} - \sigma_{r})$$
 (4)

These equations may easily be combined into the differential equation

$$u'' + u'/r - u/r^{2} + (t'/t)[u' + vu/r - (1+v)\alpha T]$$

$$= (1+v)(\alpha T)' - (1-v^{2})\gamma \omega^{2} r/E$$
(5)

where primes denote differentiation with respect to r.

Two particular laws of thickness variation permit simple analytic treatment.

Power Law of Thickness Variation

If

$$t = t_o (r/r_o)^n \tag{6}$$

so that

$$(t'/t) = n/r \tag{7}$$

then equation 5 becomes

$$u'' + (1+vn)u'/r + (vn-1)u/r^2 = 8' + n8/r - kr$$
 (8)

where

$$\beta = (1+v)\alpha T$$
, $k = (1-v^2)\gamma \omega^2/E$ (9,10)

Equation 8 may be rewritten as

$$\frac{d}{dr}[r^{1-m}\frac{d}{dr}(r^{(m+n)/2}u)] = r^{(2+n-m)/2}(\beta' + n\beta/r - kr)$$
(11)

where

$$m = \pm \sqrt{(n^2 - 4 + n + 4)} = \pm \sqrt{(n - 2)^2 + 4(1 - n)}$$
 (12)

and either the positive or the negative sign may be used Equation 11 may be proved simply by performing the indicated operations and comparing with equation 8.

The quantity on the right in equation 11 is well defined so that the solution of the differential equation may be obtained simply by integration, multiplication by r^{m-1} , and another integration. Two constants of integration are introduced. For the solid disk (case 2)

u(0) = 0 gives one condition and the second comes from satisfying the given value of $\sigma_{\mathbf{r}}(b)$. For the annular disk (case 1) satisfying the given conditions $\sigma_{\mathbf{r}}(a)$ and $\sigma_{\mathbf{r}}(b)$ permits evaluating the constants.

An example with n = -0.42 s given in Appendix C. Note that the case n = 0 corresponds to a disk of uniform thickness.

Exponential Law of Thickness Variation

If

$$t = t_o \exp(-mr^2) \tag{13}$$

where m is a constant of appropriate dimensionality, then

$$(t'/t) = -2rm \tag{14}$$

and equation 5 becomes

$$u'' + (1/r - 2rm)u' - (1/r^2 + 2vm) = -2rm\beta + \beta' - kr$$
 (15)

If additionally we assume that $\beta' = 0$ (which makes the thermal strain field constant — a triviality) the solution is simply

$$u = r(\beta + k/2m)/(1+v)$$
 (16)

In this case we can easily find

$$\sigma_{\mathbf{r}} = \sigma_{\theta} = \gamma \omega^2 / 2m \tag{17}$$

which is independent of r. Thus, if an allowable normal stress σ_A is specified and if blade or bucket loading at r = b is w (pounds, say) per unit circumference, then a disk having thickness

$$t = (w/\sigma_A) \exp[(b^2 - r^2)(\gamma \omega^2/2\sigma_A)]$$
 (18)

will be such that $\sigma_{\mathbf{r}} \equiv \sigma_{\theta} \equiv \sigma_{A}$. If the failure criterion is the maximum shearing stress criterion (Tresca's condition), it is clear that this disk is optimal in the sense of having least volume and

thus having least weight. If the failure criterion were that of von Mises, a slightly lighter disk would suffice.

General Law of Thickness Variation

Equations 3a and 2a give

$$Eu = rEaT + r(\sigma_{\theta} - v\sigma_{r})$$
 (19)

and by differentiation

$$Eu' = E\alpha T + rE(\alpha T)' + (\sigma_{\theta} - v\sigma_{r}) + r(\sigma_{\theta}' - v\sigma_{r}')$$
 (20)

From 3b and 2b we also have

$$Eu' = E\alpha T + \sigma_n - \nu \sigma_A \tag{21}$$

Subtracting 21 from 20 and rearranging gives

$$E(\alpha T)' + (1+\nu)(\sigma_{\theta} - \sigma_{r})/r + \sigma_{\theta}' - \nu \sigma_{r}' = 0$$
 (22)

Equation 1 may be rewritten as

$$\sigma_{\theta} - \sigma_{r} = r\sigma_{r}' + rv\sigma_{r} + \gamma \omega^{2} r^{2}$$
 (23)

where we have written

$$v = t'/t \tag{24}$$

for convenience. Differentiating 23 we get

$$\sigma_{\theta}' = 2\sigma_{r}' + r\sigma_{r}'' + v\sigma_{r} + rv\sigma_{r}' + rv\sigma_{r} + 2\gamma\omega^{2}r$$
 (25)

and substituting 23 and 25 into 22 gives

$$r\sigma_{r}$$
" + (3+rv) σ_{r} ' + [(2+v)v+rv'] σ_{r} + (3+v) $\gamma \omega^{2} r$ + E(αT)' = 0 (26)

This is a single differential equation with dependent variable $\sigma_{\bf r}$ and can be dealt with by standard numerical methods. The conditions for evaluating the constants of integration have been mentioned earlier.

However, the preceding procedure is not particularly satisfactory. For one thing, the solid disk case for which r can become zero encounters numerical difficulties unless special treatment is employed to evade them. More importantly, however, if T is given by a graph or a numerical table, determination of (αT) ' may involve numerical difficulties which, ultimately, are due to our having performed the differentiation to arrive at equation 20. Accordingly, an alternate procedure which adheres more closely to the fundamental mechanics of the problem is described in what follows.

We consider the annular disk first and we represent the unknown stress difference $\sigma_\theta\!-\!\sigma_r$ in the form

$$\sigma_{\theta} - \sigma_{r} = (A + B\eta)r \tag{27}$$

where A and B are unknown constants and η is an unknown function normalized so that

$$\eta(a) = 0, \quad \eta(b) = 1$$
 (28a,b)

Initially we make an assumption for η taking a linear variation in the absence of better information. By the use of some of the preceding equations we will be able to construct an improved form for η and will iterate until there is satisfactory convergence.

Let

$$z = Eu/r$$
, $w = E\alpha T$, $\beta = \gamma \omega^2$ (29,30,31)

noting that w and β have different meanings here than when they were used earlier. We can recast equation 1 as

$$d(t\sigma_{\mathbf{r}})/d\mathbf{r} = (\sigma_{\mathbf{h}} - \sigma_{\mathbf{r}})t/\mathbf{r} - \gamma \omega^{2}\mathbf{r}t = t(\mathbf{A} + \mathbf{B}\mathbf{n} - \gamma \omega^{2}\mathbf{r})$$
(32)

Before performing the indicated integration we introduce two convenient notational devices, viz.

$$p... = \int_0^r ... dr; *... = [...]_{r=b}$$
 (33,34)

Thus, from equation 32 we have

$$t\sigma_{\mathbf{r}} = (t\sigma_{\mathbf{r}})_{\mathbf{a}} + Apt + Bpnt - p\beta rt$$
 (35)

From equation 4 and equation 27 we have

$$dz/dr = -(1+v)(A+Bn)$$
 (36)

so that

$$z = (z)_a - (1+v)[A(r-a) + Bpn]$$
 (37)

Equation 2a is

$$z = w + (\sigma_{\theta} - \sigma_{r}) + (1 - v)\sigma_{r} = w + (A + Bn)r + (1 - v)\sigma_{r}$$
 (38)

so that

$$(z)_a = (w)_a + Aa + (1-v)(\sigma_r)_a$$
 (39)

$$(z)_b = (w)_b + (A+B)b + (1-v)(\sigma_r)_b$$
 (40)

Evaluating 38 at r = b and using 39 and 40 gives one equation involving the unknowns A and B. Evaluating 35 at r = b gives a second. These equations can be arranged as

$$\begin{bmatrix} *(pt) & *(pnt) \\ (2+v)(b-a) & b+(1+v)*(pn) \end{bmatrix} \begin{bmatrix} A \\ B \end{bmatrix} = \begin{bmatrix} *(p\beta rt) + (t\sigma_r)_b - (t\sigma_r)_a \\ (w)_a - (w)_b + (1-v)[(\sigma_r)_a - (\sigma_r)_b] \end{bmatrix}$$
(41)

so that one can easily solve for A and B. Then $\sigma_{\bf r}$ is obtained from 35, z is obtained from 37 and 39, and $(\sigma_{\theta} - \sigma_{\bf r})$ and σ_{θ} are obtained from 38. Then a new function n is calculated from

$$n = [(\sigma_{\theta} - \sigma_{r})/r - A]/B \tag{42}$$

Using the new η the process is iterated, convergence being monitored by examination of the sequence of values of A and B that are calculated. When convergence is satisfactory, the desired functions $\sigma_{\bf r}$ and $\sigma_{\bf \theta}$ are at hand.

The situation is simpler for the solid disk, case 2. $(\sigma_r)_a$ is not given but conditions of continuity require that $(\sigma_\theta - \sigma_r)/r$ vanish at r = 0. Thus A is zero and B can be obtained from

$$B = \frac{(w)_o - (w)_b + c[1-(t)_o/(t)_b](t\sigma_r)_b + c*(p\beta rt)}{b + (1+v)*(pn) + c*(pnt)}$$
(43)

where

$$c = (1-v)/(t)_{o}$$
 (44)

Otherwise the procedure is as for case 1.

Computer Implementation

The theory embodied in equations 27 through 44 and the associated procedure has been programmed for digital computer using the FORTRAN language. An initial programming based directly on the preceding equations and written in January 1978 by the junior author hereof has been supplanted by a newer programming which is somewhat more compact due to the employment therein of ancillary subroutines developed for use in another problem (the lateral buckling of elastic beams) on which we are working. This program, actually a subroutine called RODISK is listed in Appendix A hereof. This listing itself contains comments which adequately explain the construction of a MAIN program which supplies necessary input information and which invokes RODISK. Appendix B lists the ancillary subroutines. In each case comments indicate the purpose and employment of the subroutine. These may prove useful in constructing the MAIN program. For this reason, the ancillary subroutines DUPV and PRIV are given even through they are not called by RODISK.

In the computer implementation, the various functions of r which appear in the theory are represented by vectors the elements of which are function values at equally spaced values of r.

The ancillary subroutines manipulate these vectors. All of these are obvious except possibly INTV which performs an integration by use of Milne's formulas, cf. reference 4.

In the subroutine RODISK there is a slight departure from the theory as given herein. As a first step, all quantities and functions were "dedimensionalized" but otherwise the method is just as described above. Somewhat finer details of what was actually done may be found in reference 1.

Appendix C contains some examples and remarks concerning them.

References

- 1. Brock, J. E., Stress analysis of axisymmetric rotating disks, submitted for publication.
- 2. Brock, J. E., A method for analyzing axisymmetric plates with complicating conditions, J. Appl. Mech., Vol. 29, March 1962, pp. 1 6.
- 3. Donath, M., Die Berechnung rotierender Scheiben und Ringe, Berlin, 1912.
- 4. Milne, W. E., Numerical Calulus, Princeton Univ. Press, 1949, p. 119.
- 5. Timoshenko, S. Strength of Materials, Part II, 3rd ed., D. van Nostrand Co., Inc., 1956, pp. 223 228.

Appendix A

Listing of subroutine RODISK

(The listing on this page, page 10, is of the comments which provide instructions for the use of RODISK. Commands appear on the following two pages.)

SUBROUTINE RODISK. JOHN E. BROCK., 1 MAY 1978
THIS IS A SUBROUTINE FOR DETERMINING RADIAL AND CIRCUMFER ENTIAL STRESSES IN AN AXISYMMETRIC THIN ELASTIC DISK,
ROTATING AT ANGULAR VELOCITY CMEGA (RADIANS PER SECOND)
ABOUT ITS AXIS OF SYMMETRY AND HAVING AN AXISYMMETRIC
DISTRIBUTION OF THERMAL STRAIN. TWO TYPES OF PROBLEM MAY DISTRIBUTION OF THERMAL STRAIN. TWO TYPES OF PROBLEM MAY BE TREATED:

TYPE 1. ANNULAR DISK OF INSIDE RADIUS ARAD AND DUTSIDE RADIUS BRAD. THE RADIAL STRESS IS SRA AT THE INNER RADIUS AND SRB AT THE OUTER RADIUS. THE INSIDE RADIUS MUST BE GREATER THAN ZERO.

TYPE 2. SOLID DISK OF OUTSIDE RADIUS BRAD AND WITH RADIAL STRESS SRB AT THE OUTSIDE RADIUS.

THE USER MUST PROVIDE A MAIN PROGRAM WHICH CALLS SUBROUTINE RODISK AFTER IT HAS SUPPLIED THE FOLLOWING INFORMATION.

(1) N. INTEGER. (N-1) IS THE NUMBER OF EQUAL SUBDIVISIONS INTO WHICH THE ANNULAR RADIUS (BRAD MINUS ARAD) IS DIVIDED FOR COMPUTATIONAL PURPOSES. THE PRESENT DIMENSIONING CAN ACCOMMODATE N NOT LARGER THAN 101. DIMENSIONING CAN ACCOMMODATE N NOT LARGER THAN 101.

(2) BRAD

(3) ARAD

(NOT NECESSARY FOR PROBLEMS OF TYPE 2.)

(4) SRB

(5) SRA (NOT NECESSARY FOR PROBLEMS OF TYPE 2.)

(6) TEEBEE, DISK THICKNESS AT OUTSIDE RADIUS

(7) POISSON'S RATIO.

(8) KP(1) = 1,2. INTEGER TO DENOTE PROBLEM OF TYPE 1,2.

(9) KP(2), INTEGER TO PROVIDE FOR SKIPPING WHILE PRINTING OUTPUT. FOR EXAMPLE, IF N=101 AND KP(2)=5, ONLY EVERY FIFTH SET OF VALUES WILL BE PRINTED: 1ST, 6TH,

(10) KP(3), INTEGER SPECIFYING THE NUMBER OF ITERATIONS TO BE PERFORMED. USUALLY KP(3)=10 IS SUFFICIENT FOR ENGINEERING ACCURACY.

(11) KP(4). IF KP(4)=0 ONLY FINAL ANSWERS WILL BE PRINTED. IF KP(4)=0 ONLY FINAL ANSWERS WILL BE PRINTED.

(12) VECTORS X(1,J), I=1,2,3; J=1,2,...N.

VECTOR X(1,J) CONTAINS VALUES OF THE RATIO (LOCAL THICKNESS OF DISK)/(TEEBEE) COMPUTED AT EQUALLY SPACED THE RADII STARTING AT THE INSIDE AND ENDING AT THE OUTSIDE.

VECTOR X(2,J) CONTAINS VALUES OF (GAMMA) (OMEGA-SQUARED)

TIMES (BRAD-SGARED) DIVIDED BY (SRB). FOR MOST PROBLEMS GAMMA DGES NOT VARY WITH RADIUS AND THIS GUANTITY IS A CONSTANT.

VECTOR X(3,J) CONTAINS VALUES OF (F) (ALPHA) (TEF)/(SRB) BRAD GAMMA DGES NOT VARY WITH RADIUS AND THIS GUANTITY IS A CONSTANT.

VECTOR X(3,J) CONTAINS VALUES OF (E) (ALPHA) (TEE)/(SRB) WHERE (E) IS YOUNG'S MODULUS, (ALPHA) IS THE COEFFICIENT OF LINEAR THERMAL EXPANSION, AND (TEE) IS TEMPERATURE CHANGE. THE MAIN PROGRAM MUST CONTAIN THE STATEMENTS:

IMPLICIT REAL*8 (A-H,O-Z)
INTEGER KP(4)
COMMON X,N
COMMON /ONE/ARAD, BRAD, SRA, SRB, TEEBEE, POIS, KP
FOLLOWING SUBROUTINES WHICH PERFORM VARIOUS OPERATIONS ON THE VECTORS X(I,J). THE FUNCTION OF EACH IS OBVIOUS FROM THE LISTING. THEY MAY BE USED IN THE USER'S MAIN PROGRAM. TWO OF THESE ANCILLARY SUBROUTINES WHICH ARE AVAILABLE IN THIS PACKAGE BUT WHICH ARE NOT CALLED BY SUBROUTINE PODISK ARE DUTOY WHICH DUPLICATES A VECTOR AND PRIV WHICH PRINTS A VECTOR.

```
SUBROUTINE RODISK
IMPLICIT REAL*8 (A-H, D-Z)
REAL*8 X(20,101)
INTEGER KP(4)
COMMON X,N
COMMON YONE /ARAD, BRAD, SRA, SRB, TEEBEE, POIS, KP
 COMMON /UNE / ARAD, BRAD, SRAD

ONE=1.0+0

POIS=3.0-1

ZERO=C.0+0

IF(KP(1).EQ.2) ARAD=ZERO

RHC=ARAD/BRAD

ENM=N-1

WRITE(6,2) KP(1)
 C
```

THIS PAGE IS BEST QUALITY PRACTICABLE FROM COPY FURNISHED TO DDC

Appendix B

Listing of ancillary subroutines

```
SUBROLTINE ADDV(N1,N2,N3)
ANCILLARY SUBROUTINE
ADC TWO VECTORS TERM BY TERM
X(N3,I) = X(N1,I) + X(N2,I)
REAL*8 X(20,101),S
COMMON X,N
DO 1 I=1,N
X(N3,I) = X(N1,I) + X(N2,I)
RETURN
END
SUBROUTINE SUBV(N1,N2,N3)

ANCILLARY SUBROUTINE
SUBTRACT TWO VECTORS TERM BY TERM
X(N3,I)=X(N1,I)-X(N2,I)
REAL*8 X(2),101),S
COMMON X,N
DO 1 I=1,N
X(N3,I)=X(N1,I)-X(N2,I)
RETURN
END
SUBROUTINE MULV(N1,N2,N3)

ANCILLARY SUBROUTINE

MULTIPLY TWO VECTORS TERM BY TERM

X (N3,I)=X(N1,I)*X(N2,I)

REAL*8 X(20,101),S

COMMON X,N

DC 1 I=1,N

X(N3,I)=X(N1,I)*X(N2,I)

RETURN

END
SUBROUTINE DIVV(N1, N2, N3)

ANCILLARY SUBROUTINE
DIVIDE TWO VECTORS TERM BY TERM
X(N3, I) = X(N1, I)/X(N2, I)

REAL*E X(20, 101), S
COMMON X,N
DC 1 I=1,N
X(N3, I) = X(N1, I)/X(N2, I)
RETURN
END
 SUBROUTINE ADDS (N1, N2,S)

ANCILLARY SUBROUTINE

ADD A SCALAR TO EACH TERM OF A VECTOR

X(N2,I) = X(N1,I) + S

REAL*8 X(20,101),S

COMMON X,N

DO 1 I=1,N

X(N2,I) = X(N1,I) + S

RETURN

END
```

```
SUBROUTINE SUBS (N1, N2, S)

ANCILLARY SUBROUTINE
SUBTRACT A SCALAR FROM EACH TERM OF A VECTOR

X(N2,I) = X(N1,I) - S

REAL*E X(20,101),S

COMMON X,N
DC 1 I=1,N

1 X(N2,I) = X(N1,I) - S

RETURN
END
CCC
 SUBROUTINE MULS(N1,N2,S)

ANCILLARY SUBROUTINE

MULTIPLY EACH TERM OF A VECTOR BY A SCALAR

X(N2,I)=X(N1,I)*S

REAL*8 X(20,101),S

COMMON X,N

DO 1 I=1,N

1 X(N2,I)=X(N1,I)*S

RETURN
END
 SUBROLTINE DIVS(N1,N2,S)

ANCILLARY SUBROUTINE
DIVIDE EACH TERM OF A VECTOR BY A SCALAR
X(N2,I)=X(N1,I)/S
REAL*8 X(20,101),S
COMMON X,N
DC 1 I=1,N
1 X(N2,I)=X(N1,I)/S
RETURN
END
 SUBRCUTINE DUPY(N1,N2)

ANCILLARY SUBROUTINE
DUPLICATE A VECTOR

X(N2,I)=X(N1,I)

REAL*8 X(20,101),S

COMMON X,N

DO 1 I=1,N

1 X(N2,I)=X(N1,I)

RETURN
END
 SUBROUTINE INTV(N1,N2)

ANCILLARY SUBROUTINE
INTEGRATE A VECTOR USING MILNE'S METHOD

REAL*8 X(20,101),EN,R,ADD,NINO,NTNO,FIVO,THTO

COMMON X,N
ENN-1
EN=1.0+0/EN
R=5N/2.40+1
NINO=R*9.0+0
NTNO=R*1.30+1
X(N2,1)=0.0+0
X(N2,2)=NINO*X(N1,1)+NTNO*X(N1,2)-FIVO*X(N1,3)+R*X(N1,4)
NM3=N-3
DO 1 K=1,NM3
KP1=K+1
KP2=K+2
KP3=K+3
ADD=THTO*(X(N1,KP1)+X(N1,KP2))-R*(X(N1,K)+X(N1,KP3))
1 X(N2,KP2)=X(N2,KP1)+ADD
X(N2,N)=X(N2,N-1)+NINO*X(N1,N)+NTNO*X(N1,N-1)-FIVO*X(N1,N-2)
1+R*X(N1,N-3)
RETURN
ENC
CC
```

```
SUBROUTINE PRIVINITIAN

ANCILLARY SUBROUTINE

FRANKER

ANCILLARY SUBROUTINE

REAL * 8 X (20 110)*

COMMON XX (20 110)*

COMMON XX (20 110)*

IF SECOND ARGUMENT EQUALS 3, PRINT THE VECTOR THE VECTOR ARGUMENT EQUALS 3; PRINT THE VECTOR MAGNET EQUALS 4; PRINT THE VECTOR NUMBER 10 THE VECTOR ARGUMENT EQUALS 5; PRINT THE VECTOR NUMBER 10 THE VECTOR 10 THE VECTOR NUMBER 10 THE VECTOR 10 THE VECTOR 10 THE VECTOR NUMBER 10 THE VECTOR NUMBER 10 THE VECTOR 10 THE VECTOR NUMBER 10 THE VECTOR NUMBER
 33 275
 44444
 41
```

000000 UU

Appendix C

Examples

The listing on the next page is of a MAIN program which calls RODISK twice to solve two different problems. On an IBM 360/67 compile time (for the MAIN, RODISK, and the ancillary subroutines) was 12 s, link time was 2 s, and execution time for both broblems was 1.5 s. In both problems we used N = 41 and iterated 10 times.

The first problem is of type 2 (solid disk) with b = 10, t = $1/(1.6+.008r^2)$, ν = 0.3, $\gamma\omega^2$ = 120, $\sigma_r(b)$ = 14000, and EaT = 25105 + 1300 $\log_e(t)$ - $r^2(233+16t)$ Units are inches and pounds. The problem was made up from the exact solution

$$\sigma_{\rm r} = 9000 + 50{\rm r}^2;$$
 $\sigma_{\rm A} = \sigma_{\rm r} + {\rm r}^2(120+16t)$

The results, shown on page 18, show evaluations for the stress components which are correct within 0.03 psi even though convergence was complete to only about 4 digits as indicated by the sequence of values above the final tabulation; these are values of $\sigma_{\mathbf{r}}(0)/\sigma_{\mathbf{r}}(b)$ and of B.

The second problem is of type 1 with a = 2.57, b = 5.15, $\sigma_{\bf r}(a)$ = 18205, $\sigma_{\bf r}(b)$ = 22000, t = 0.1493 ${\bf r}^{-.42}$, T = 60 - 1.6 ${\bf r}^2$, ν = 0.3, and Ex = 194.3. The units are inches and pounds. Since the thickness variation is a power law, the theoretical solution given in the body hereof may be used to obtain the theoretically exact solution

$$\sigma_{\mathbf{r}} = -113.95r^2 + 15832r^p - 11708r^q$$

$$\sigma_{A} = 122.80r^{2} + 13801r^{p} + 14310r^{q}$$

```
J. E. BROCK 1 MAY 1978
THIS IS A MAIN PROGRAM TO TEST MY SUBROUTINE RODISK

IMPLICIT REAL*8(A-H,O-Z)
REAL*8 X(2),101)
INTEGER KP(4)
COMMON X,N
CCMMON /ONE/ARAO, BRAD, SRA, SRB, TEEBEE, POIS, KP
THE FIRST PROBLEM IS FOR A SOLID DISK

KP(1)=2
KP(2)=4
KP(3)=10
KP(4)=1
BRAD=1.0+1
SR8=1.40+4
N=41
 C
```

THE SPACE IS REST OF I PROBLEMS TO DO DO STREET THE PROBLEMS OF THE PROBLEMS O	818 9.49 9		A HINDANAMATINA A HINDANAMATIN
THE PACE I FU	8.63 8.63 8.93 8.93 8.93 8.93 8.93 8.93 1.03 1.03 1.03 1.03 1.03 1.03 1.03 1.0		816 1.8920.3 1.8920.3 1.8920.3 1.9950.0 2.00564.4577.0 2.00564.4577.0 2.112092000 2.112092000 2.11683100004 2.11683100004
	EE. 22.244PH		EE 90-00 PH
	64 AM 1.200000000000000000000000000000000000		GAMMA 4.167945 6.16794 6.167945 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6.16794 6
4. 198858-01 5. 162649-01 5. 162649-01 5. 1626-01 6. 1626-01 6. 1626-01 6. 1626-01 6. 1626-01 6. 1626-01 6. 1626-01	6.259000 6.2590000 6.218910-01 6.218910-01 5.98660-01 5.98660-01 5.986610-01 6.48400-01 4.448400-01 6.670-01	-6.528612-016.538612-016.6388610-016.6388610-016.6388610-016.116.6388600-016.116.116.116.116.116.116.116.116.116.	1 THICKHESS 9.6464567-01 9.6464567-02 9.3446590-02 8.7156890-02 8.7156890-02 8.7156890-02 8.715690-02 7.664360-02 7.664350-02
6.45246-31 6.45546-31 6.435590-31 6.435150-01 6.423150-01 6.423150-01 6.423150-01 6.423150-01 6.423150-01 6.428630-01 6.428630-01	0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.00	2.11476D-11 2.11476D-11 3.93726D-01 2.95732D-01 2.95174D-01 2.937372D-01 2.937372D-01 2.937372D-01 2.93710-01 2.93710-01	22.88.20 23.88.20 23.98.20 23.98.20 23.98.20 23.98.20 24.20 25.20
R OCT S K	01084696860	201 S K	0-0-0-4-0-00-0

where p = .29171 and q = -1.87171. The computer results agree with five digit accuracy even though the sequence of iterants (A,B) shows only four digit convergence.

The same two problems were also worked with N = 101 and 14 iterations. The execution time went from 1.5 s to 3.0 s. The maximum change in any stress value was 0.3 psi. From these and other problems it may be concluded that there are no difficulties of accuracy, computer storage, or execution time.

Acknowledgment

Appreciation is expressed for partial support by the Naval Postgraduate School Research Foundation.

INITIAL DISTRIBUTION LIST

1.	Defense Documentation Center Cameron Station Alexandria, VA 22314	2
2.	Library Naval Postgraduate School Monterey, CA 93940	2
3.	Dean of Research, Code 012 Naval Postgraduate School Monterey, CA 93940	1
4.	Chairman Department of Mechanical Engineering Naval Postgraduate School Monterey, CA 93940	1
5.	Professor J. E. Brock, Code 69Bc Naval Postgraduate School Monterey, CA 93940	15
6.	LCDR Robert E. Brown, USN Naval Amphibious School Coronado San Diego, CA 92155	2
7.	Mr. Charles Miller NAVSEA Code 0331 Naval Ship Systems Command Washington, DC 20362	1
8.	Mr. Richard Carleton NAVSEC Code 6146 Naval Ship Engineering Center Washington, DC 20362	1