The Pennsylvania State University The Graduate School Department of Acoustics

AN OPTIMAL GEAR DESIGN METHOD FOR MINIMIZATION OF TRANSMISSION ERROR AND VIBRATION EXCITATION

A Dissertation in Acoustics by Cameron P. Reagor

© 2010 Cameron P. Reagor

Submitted in Partial Fulfillment of the Requirements for the Degree of

Doctor of Philosophy

 ${\rm May}~2010$

The dissertation of Cameron P. Reagor was reviewed and approved* by the following:

William D. Mark Senior Scientist, Applied Research Laboratory Professor Emeritus of Acoustics Dissertation Adviser Chair of Committee

Stephen A. Hambric Senior Scientist, Applied Research Laboratory Professor of Acoustics

Gary H. Koopmann Distinguished Professor of Mechanical Engineering

Victor W. Sparrow Professor of Acoustics Interim Chair of the Graduate Program in Acoustics

^{*}Signatures are on file in the Graduate School.

Abstract

Fluctuation in static transmission error is the accepted principal cause of vibration excitation in meshing gear pairs and consequently gear noise. More accurately, there are two principal sources of vibration excitation in meshing gear pairs: transmission error fluctuation and fluctuation in the load transmitted by the gear mesh. This dissertation formulates the gear mesh vibration excitation problem in such a way that explicitly accounts for the aggregate contributions of these excitation components. The Fourier Null Matching Technique does this by imposing a constant value on the transmission error and solving for the requisite contact region on a tooth surface that yields a constant load transmitted by the gear mesh. An example helical gear is created to demonstrate this approach and the resultant compensatory geometry. The final gear tooth geometry is controlled in such a way that modifications to the nominal involute tooth form exactly account for deformation under load across a range of loadings. Effectively, the procedure adds material to the tooth face to control the contact area thereby negating the effects of deformation and deviation from involute. To assess the applicability of the technique, six deformation steps that correlate to loads ranging from light loading to the approximate full loading for steel gears are used. A nearly complete reduction in transmission error fluctuations for any given constant gear loading should result from the procedure solution. This overall method should provide a substantial reduction in the resultant vibration excitation and consequently, noise.

Table of Contents

List of Tab	les	vi
List of Figu	ires	vii
Acknowledg	gments	ΧV
Chapter 1.	Introduction	1
Chapter 2.	Previous Research	3
2.1	History of Gearing	3
2.2	Noise in Gearing	4
2.3	Current Gear Noise State of the Art	8
2.4	Development of a Complete Solution	8
2.5	Present Work	10
Chapter 3.	Preliminaries	12
3.1	Gearing Constructs	13
3.2	Mathematical Preliminaries	15
	3.2.1 The Involute Curve	15
	3.2.2 Angle Relations	16
	3.2.3 Gear Coordinates	22
	3.2.4 Regular Gear Relations	24
3.3	Transmission Error	25
3.4	The Tooth Force Equation	26
Chapter 4.	The Main Procedure	30
4.1	Bounding the Problem	30
4.2	The Role of Convolution in Gear Noise	32
4.3	Convolution's Relation to Gear Geometry	36
4.4	Developing the Procedure	37
4.5	Applying Fourier Principles	39
4.6	Extending the Contact Region	41
	4.6.1 The First Step	41

	4.6.2 Continuing the Expansion
4.7	Fourier Null Matching Technique
4.8	Practical Work Flow
2.0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Chapter 5.	The Results
5.1	Test Gear Parameters
5.2	The Test Gear
5.3	Compliance and Loading
5.4	Contact Region
5.5	Endpoint Modification
5.6	Discussion of Computed Contact Regions
Chapter 6.	Summary and Conclusions
6.1	The Fourier Null Matching Technique
6.2	The Practicality of the Tooth Modification
6.3	Limitations of the Analysis
6.4	·
6.4	
0.0	Closure
Appendix A	A. Notation
Appendix I	3. Derivations
B.1	Simplifying the Load Angle Equation
B.2	Radius of Curvature
Appendix (C. The Analysis Primary Code
	Main
C.2	Gear Design Control
C.3	Parameter Setup
C.4	Initiate the Finite Element Programs
C.5	Initialize the Finite Element Analysis
C.6	Set the Location Constants
C.7	Open Saved Progress File
C.8	Graph the Legendre Loading Coefficients
C.9	Develop the Element Positions
	Map the Loading Profile on the Current Element Set
	Find the Hertzian Width

C.12 Mesh the Finite Element Model	123
C.12 Mesh the Finite Element Model	123
C.13 Perform the Finite Element Analysis	139
C.14 Apply Forces to the Finite Element Model	140
C.15 Execute the Finite Element Analysis	142
C.16 Read the Finite Element Data	143
C.17 Prepare the Finite Element Data for Plotting	146
C.18 Solve the Compliance Matrix	147
C.19 Reset the Loading Data	149
C.20 Save the Critical Iteration Data	150
C.21 Determine the Boundary of the Unmodified Region	150
C.22 Determine the Edge Extension	153
C.23 Determine Step Size	160
C.24 Apply Default Loading	162
C.25 Open A Saved Data Set	163
C.26 Rotate the Node Plane	164
References	165

List of Tables

5.1	Test Design Gear	52
5.2	Test Design Gear Continued	53
5.3	Summary of $\alpha\Omega(N/\mu m)$	68
5.4	Summary of Line of Contact End Points. All values in m	77
A.1	Summary of General Gearing Notation	97
A.2	Summary of Transmission Error Notation	99
A.3	Summary of Optimization Notation	99

List of Figures

2.1	An example of meshing gear teeth is shown. The global pressure angle,	
	ϕ , the base radius, R_b , and the pitch radius, R are indicated	4
2.2	An example transmission error profile is shown. The horizontal coordi-	
	nate can be thought of as roll distance as the gear rotates. The vertical	
	coordinate is the deviation from perfect transfer of rotational position	
	expressed at the tooth surface. 1.2 cycles of gear rotation are shown	5
2.3	An example Fourier spectrum of the transmission error is shown. The	
	horizontal coordinate is the gear rotational harmonic. The vertical co-	
	ordinate is the amplitude of each rotational harmonic. The gear has 59	
	teeth	6
2.4	Crowning: Typically a single lead modification and a single profile mod-	
	ification, (a), linearly superimpose to give a crowned deviation from per-	
	fectly involute, (b). Material, as described in this deviation from involute,	
	is removed from the perfect involute tooth, (c), in a direction normal to	
	the tooth surface thereby forming the crowned tooth illustrated in (d)	7
2.5	From left to right: Given a finite element mesh of a gear tooth, any	
	element in that mesh that has an applied load also has size constraints.	
	Any applied lineal load along the length of the element creates a Hertzian	
	contact region b and has a unique ratio of element height c to width e	
	associated with it that is required to accurately predict $b.$	10
3.1	Standard gear diagram showing the analysis gear below and the mating	
	gear above it. The base plane projection of this helical gear pair is shown	
	above the mating gears. From Mark [5]	12
3.2	The involute curve, I , is traced by the end of a string unwrapped from	
	a cylinder (with radius R_b). The roll angle, ϵ , is the angle swept by	
	the point of tangency, T , for the string with the cylinder as the string	
	unwraps. The pressure angle, ϕ , is the angle of force for meshing gears. ϕ	
	is measured against the pitch plane (the horizontal plane perpendicular	
	to the plane containing the gear axis). The construction pressure angle,	
	ϕ_i , is equal to ϕ when the "string" is unwrapped to the pitch point, P' .	14
	·	

3.3	Dual Construction: for a set of local pressure angles, ϕ_i , locations on a	
	single tooth profile or multiple profiles rotating through space can satisfy	
	the resultant geometry	15
3.4	The four gear planes: the transverse plane in blue, the pitch plane in	
	green, the axial plane in orange and the base plane in red. The mating	
	gear would be located directly above the gear cylinder for the gear of	
	analysis shown in dark blue.	16
3.5	A gear tooth (red) with its equivalent rack shown in blue and line of	
	contact in black. The green tooth profile intersects the line of contact at	
	the pitch point	17
3.6	An involute curve (black) is commonly illustrated originating from the	
	horizontal or x-axis	18
3.7	θ' , as measured on the face of the equivalent basic rack tooth, is the angle	
	between the line of contact (magenta) and the base of the rack tooth.	
	The pressure angle, ϕ , is measured in the transverse plane. As measured	
	in the pitch plane, the pitch cylinder helix angle, ψ , is measured between	
	the tooth base normal and the transverse plane. ϕ_n is the elevation of	
	the tooth face normal	19
3.8	While the roll angle, ϵ , can be broken up into its components, ϕ_i and	
	θ_i , the pressure angle, ϕ_i , can be further divided at the tooth thickness	
	median into β_i and ι_i	20
3.9	The force that is incident on a gear tooth can be broken into three com-	
	ponents. The helix and pressure angles are evident	21
3.10	Gear tooth ranges, L and D , relative to tooth rotation	23
4.1	Frequency domain theoretical gear noise is bound to integer multiples of	
	the primary gear rotational harmonic $(n = 1)$. A vast majority of the	
	noise power in real world gears is found here as well.	32
4.2	A unit square function (a) has a frequency spectrum (b) with zeros at	
	integer harmonics. A unit triangle function (c) which is the convolution	
	of two square functions also has a frequency spectrum (d) with zeros at	
	the same integer harmonics. Note the difference in the falloff of the two	
	spectra	33
4.3	A narrow square function is convolved with a triangle function to create	
	a new rounded triangular function.	34

4.4	The convolution of two square functions can produce a triangle function	
	or a trapezoidal function (a). Either is a "second order" function that	
	has a Fourier transform with asymptotic falloff of f^{-2} in frequency (b).	
	A "third order" convolved function (c) will produce a Fourier asymptotic	
	falloff on the order of f^{-3} (d)	35
4.5	A square function of width ϵ convolves with a triangular function of width	
	2Δ to form a new function with a third order Fourier asymptotic falloff.	36
4.6	The black box denotes the available area on a tooth surface. The grey	
	box denotes the nominal $Q_a=Q_t=1$ contact region. This region is only	
	valid for very light loading. As the line of contact travels from $s=-\Delta$ to	
	$s = \Delta$, the practical width of line within the grey-boxed contact region	
	behaves like a triangular function. The tooth root is located at small ϵ	
	and the tooth tip is located at the upper bound of ϵ	40
4.7	The unmodified region of a line of contact, denoted by the flat area	
	at loading u_0' , are extended on either side by some distance, θ_1 . This	
	distance corresponds to the first design loading, u'_1	42
4.8	The line of contact includes two extensions beyond the unmodified con-	
	tact region. The first step extends the range by θ_1 on either end and the	
	second step extends the previous line length by θ_2 at each end	43
4.9	An example Fourier transmission error spectrum is shown through the	
	25th tooth harmonic	45
4.10	An example continuous frequency noise spectrum is illustrated where	
	the noise energy is centered on integer multiples of the tooth meshing	
	fundamental	46
4.11	The frequency domain envelope of a Fourier Null Matching Technique	
	load profile is shown	46
4.12	An illustration of a Fourier Null Matching Technique resultant transmis-	
	sion error spectrum is shown	47
4.13	An illustration of several lines of contact. The outer box represents the	
	available area on a tooth face. The inner box represents the $Q_a=Q_t=1$	
	area which bounds the line of contact for $-\Delta \leq s \leq \Delta$. The step size	
	between lines of contact is $\Delta/4$ in s while the horizontal coordinate is y	
	and the vertical coordinate is z	48

4.14	The lower triangular figure represents the force transmitted by a single	
	tooth pair as they come in and out of contact. More completely, the total	
	force per unit depth deformation over a line of contact as a function of	
	s for each tooth-to-tooth cycle is represented as this triangle over the	
	range $-\Delta \leq s \leq \Delta$. The upper figure is the superimposed transmitted	
	forces of all tooth pairs. The total gear mesh transmitted load (sum of	
	the superimposed triangles) remains constant as the gear rotates	49
4.15	A conceptual illustration of the nominal "lightly loaded" contact region	
	(bounded in blue) that satisfies Equation 4.13. Note that the initial rect-	
	angular region is not the bounds of the zone of contact that corresponds	
	to a triangular transmitted force profile. Several lines of contact are	
	shown in red	50
4.16	A conceptual illustration of the first expanded contact region (narrow	
	blue). The contact region that corresponds to regular transmitted force	
	profile (e.g. a triangle) is not regularly shaped itself (e.g. not rectangular).	51
F 1		- 1
5.1	A rendered example of the test gear.	54
5.2	A closer view of the test gear showing the pitch point, P , and point of	
- 0	tangency, T .	55
5.3	A standard isometric view of the test gear. The pitch point, P , and point	
٠,	of tangency, T are indicated	55
5.4	An example of a finite element model used for the compliance analysis.	56
5.5	A close up of a finite element model used for the compliance analysis.	
	This model is for $s=0.8\Delta$	57
5.6	The loading curves for $s = -0.008085 \text{ m} \dots \dots \dots$	58
5.7	The loading curves for $s = -0.0071866 \text{ m} \dots \dots \dots \dots$	58
5.8	The loading curves for $s = -0.0062883 \text{ m} \dots \dots \dots$	59
5.9	The loading curves for $s = -0.00539 \text{ m} \dots \dots \dots \dots$	59
	The loading curves for $s = -0.0044916 \text{ m} \dots \dots \dots \dots$	60
	The loading curves for $s = -0.0035933 \text{ m} \dots \dots \dots \dots$	60
	The loading curves for $s = -0.002695 \text{ m} \dots \dots \dots \dots$	61
	The loading curves for $s = -0.0017967 \text{ m} \dots \dots \dots \dots$	61
	The loading curves for $s = -0.00089833 \text{ m} \dots \dots \dots \dots \dots$	62
	The loading curves for $s = 0 \text{ m} \dots \dots \dots \dots \dots \dots$	62
5.16	The loading curves for $s = 0.00089833 \text{ m} \dots \dots \dots \dots \dots$	63

		xii
5.17	The loading curves for $s = 0.0017967 \text{ m} \dots \dots \dots \dots$	63
5.18	The loading curves for $s=0.002695 \text{ m} \dots \dots \dots \dots \dots$	64
5.19	The loading curves for $s=0.0035933$ m $\ \ldots \ \ldots \ \ldots \ \ldots \ \ldots \ \ldots$	64
5.20	The loading curves for $s=0.0044916 \text{ m} \dots \dots \dots \dots \dots$	65
5.21	The loading curves for $s=0.00539~\mathrm{m}$	65
5.22	The loading curves for $s=0.0062883~\mathrm{m}$	66
5.23	The loading curves for $s=0.0071866~\mathrm{m}$	66
5.24	The loading curves for $s=0.008085~\mathrm{m}$	67
5.25	The nominal loading case results in a perfect triangle. The remain-	
	ing load steps deviate slightly from a triangular profile. Note that the	
	rounded triangle is not immediately apparent due to resolution in $s.$	69
5.26	The bounds of each line of contact and its position on the tooth face is	
	shown in the same orientation as Figure 4.6 for deformation step $u=$	
	$1\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from	
	$s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step	
	between of $\Delta s = \Delta/10$. The tip of the tooth is positive z and the root	
	is negative z	70
5.27	The bounds of each line of contact for deformation step $u=5\mu m$. Blue	
	box denotes $Q_a = Q_t = 1$. The lines of contact vary from $s = -0.9\Delta$	
	on the lower right to $s=0.9\Delta$ on the upper left with a step between of	
	$\Delta s = \Delta/10$. The tip of the tooth is positive z and the root is negative z.	71
5.28	The bounds of each line of contact for deformation step $u = 10 \mu m$. Blue	
	box denotes $Q_a = Q_t = 1$. The lines of contact vary from $s = -0.9\Delta$	
	on the lower right to $s=0.9\Delta$ on the upper left with a step between of	
	$\Delta s = \Delta/10$. The tip of the tooth is positive z and the root is negative z.	72
5.29	The bounds of each line of contact for deformation step $u=15\mu m$. Blue	
	box denotes $Q_a = Q_t = 1$. The lines of contact vary from $s = -0.9\Delta$	
	on the lower right to $s=0.9\Delta$ on the upper left with a step between of	
	$\Delta s = \Delta/10$. The tip of the tooth is positive z and the root is negative z.	73
5.30	The bounds of each line of contact for deformation step $u = 20 \mu m$. Blue	
	box denotes $Q_a = Q_t = 1$. The lines of contact vary from $s = -0.9\Delta$	
	on the lower right to $s = 0.9\Delta$ on the upper left with a step between of	_,
	$\Delta s = \Delta/10$. The tip of the tooth is positive z and the root is negative z.	74

5.31	The bounds of each line of contact for deformation step $u = 25 \mu m$. Blue	
	box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$	
	on the lower right to $s=0.9\Delta$ on the upper left with a step between of	
	$\Delta s = \Delta/10$. The tip of the tooth is positive z and the root is negative z.	75
5.32	The estimated contact region for the final geometry is seen. Note the well-	
	behaved portion of the tooth: negative s (lower right) for deformation	
	steps from 5 μm to 25 μm	76
5.33	Each line of contact is constrained to have symmetric adjustments to the	
	length of the line of contact for each deformation step. The positive-y	
	extension profile is a mirror of the negative-y deformation profile	78
5.34	The positive y end point modifications for $s=-0.00808$ m for all defor-	
	mation cases	79
5.35	The positive y end point modifications for $s=-0.00719~\mathrm{m}$ for all defor-	
	mation cases	79
5.36	The positive y end point modifications for $s=-0.00629~\mathrm{m}$ for all defor-	
	mation cases	80
5.37	The positive y end point modifications for $s=-0.00539~\mathrm{m}$ for all defor-	
	mation cases	80
5.38	The positive y end point modifications for $s=-0.00449~\mathrm{m}$ for all defor-	
	mation cases	81
5.39	The positive y end point modifications for $s=-0.00359~\mathrm{m}$ for all defor-	
	mation cases	81
5.40	The positive y end point modifications for $s=-0.00269~\mathrm{m}$ for all defor-	
	mation cases	82
5.41	The positive y end point modifications for $s=-0.00179~\mathrm{m}$ for all defor-	
	mation cases	82
5.42	The positive y end point modifications for $s=-0.000898$ m for all de-	
	formation cases	83
5.43	The positive y end point modifications for $s=0$ m for all deformation	
	cases.	83
5.44	The positive y end point modifications for $s=0.000898$ m for all defor-	
	mation cases	84
5.45	The positive y end point modifications for $s=0.00180~\mathrm{m}$ for all defor-	
	mation cases	84

xiv		
	The positive y end point modifications for $s=0.00269~\mathrm{m}$ for all defor-	5.46
85	mation cases	
	The positive y end point modifications for $s=0.00359~\mathrm{m}$ for all defor-	5.47
85	mation cases	
	The positive y end point modifications for $s=0.00449~\mathrm{m}$ for all defor-	5.48
86	mation cases	
	The positive y end point modifications for $s=0.00539~\mathrm{m}$ for all defor-	5.49
86	mation cases	
	The positive y end point modifications for $s=0.00629~\mathrm{m}$ for all defor-	5.50
87	mation cases	
	The positive y end point modifications for $s=0.00719$ m for all defor-	5.51
87	mation cases	
	The positive y end point modifications for $s = 0.00808$ m for all defor-	5.52
88	mation cases	
		D 1
100	The solution of the radius analysis and the linear regression of the anal-	B.1
103	ysis are nearly collinear	

Acknowledgments

I am most grateful and indebted to my thesis advisor, Dr. William D. Mark, for his generosity with guidance, patience, and encouragement that he has shown me here at Penn State. I am especially indebted for the financial support which the Rotorcraft Center has provided. I thank my other committee members, Drs. Gary Koopmann, Stephen Hambric and Victor Sparrow, for their insightful commentary on my work. I would also like to thank my wonderful wife, Sara, for her unyielding support over the duration of this work. Her support has been essential to the completion of the techniques contained herein.

Chapter 1

Introduction

From the inception of rotary machinery, gears have been manipulating and transmitting power. From early wooden examples to modern involute drivetrains, gears have been integral to the development of machinery and power manipulating technology. Most modern gearing is conjugate [1], i.e. it is designed to transmit a constant rotational velocity, and the involute tooth form [2] is the most common example of conjugate gearing. Ideal involute gears transmit uniform rotational velocities without any error, but such gears are not possible.

The displacement based exciter function known as the transmission error (T.E.) [3, 4, 5, 6] is the accepted principal source for noise in involute gearing. In most gear systems operating at speed, the load applied across the gear mesh dominates inertial forces, and as such, the relative rotational position error of the meshing gears is directly correlated to any vibration caused by the system. Excitation in the system is also dependent upon the transmitted load. Put another way, an ideal gear pair would be able to transmit a constant rotational velocity perfectly from the drive gear to the driven gear under constant load conditions. For real gears, the difference in the position of the output gear when compared to its ideal analog is the transmission error. This transmission error can be directly traced to deviations from the perfect involute form due to geometric differences and deformation under load.

There are two manifest requirements imposed upon a gearing system (tooth profile) for transmission error fluctuations to be eliminated. One, the transmission error must be constant through the range of the gear rotation for any mesh loading; and two, the gear mesh must transmit a constant loading. These two fundamental quantities, uniform force and velocity, govern the design of quiet gearing and bear on any design consideration including stiffness, geometry or drivetrain layout.

The transmission error, as experienced in meshing gears, arises from two components: geometric deviation from involute and deformations under load. Geometric deviations can either be intentional or unintentional. Intentional deviations arise from manufacturing modifications such as crowning or tip relief. Unintentional errors like

scalloping or improper finishing are also geometric deviations. Deformation across the loaded tooth mesh also has two components. Both gross body compliance and Hertzian compliance contribute to deformation under load. These deviations from the ideal involute gear tooth surface for loaded gears are the primary cause of transmission error. Eliminating or compensating for these deviation types can eliminate transmission error.

The purpose of this thesis is to describe a method for computing the optimal gear and tooth design for the minimization of transmission error fluctuations and the maintenance of constant transmitted gear mesh loading. This method is denoted as the Fourier Null Matching Technique. Tooth geometry, tooth deformation, manufacturing error, bearing stiffness and alignment must all be accounted for when tooth geometry is modified with the goal of reducing transmission error fluctuations for practical application. The idealized case contained herein is the first step to a viable gear design.

The reduction of transmission error fluctuation requires the development of precise compensatory gear geometry that, when loaded, accounts for all design and compliant variations in the tooth-to-tooth meshing of a rotating gear pair. Effectively, material is precisely added to the tooth face to exactly compensate for deformation under load. This "zero sum" design should approach the performance of a rigid, ideal involute drivetrain thereby transmitting a uniformly proportional rotational velocity, and thereby no transmission error. In addition the total transmitted load across the gear mesh is held to be constant. Careful control of the gear tooth geometry can extend this "zero sum" design over a range of gear loadings. The final benefit of the Fourier Null Matching Technique is that within the framework of maintaining constant transmitted load and transmission error, the frequency domain behavior of the meshing gear is such that the integer bound tooth harmonics are eliminated by aligning the nulls of the frequency domain gear tooth mesh behavior to the tooth meshing harmonics. The use of finite element analysis (FEA), numerical optimization, linear algebra, and a variety of computational methods are used in the solution of the "zero sum" gear design. The approach utilized herein is believed to be novel.

Chapter 2

Previous Research

2.1 History of Gearing

Gears can be traced to the earliest machines. While the lever and wedge date to the palaeolithic era [7], the other basic machines and engineering in the modern sense can be historically traced to the Greeks [8]. Through surviving texts, Aristotle and his followers are shown to have used and discussed the (gear-)wheel, the lever, the (compound) pulley, the wedge and others. While limited by materials and analytical techniques, simple machines and gears were used and continued to be developed and considered by the Romans, the Arab world, and the Chinese [9]. From water clocks to anchor hoists to catapults, the force-multiplying properties of gears were used by early engineers throughout antiquity.

Though gears are simple in principle, their problems are far from trivial. In clocks and windmills, gear wear was a significant problem and continued to be so throughout the Renaissance. The mathematical and geometrical tools available to Renaissance engineers were simply insufficient to solve the problem of the optimal gear tooth profile [8]. Leonhard Euler was the first to successfully attack the problem by showing that uniform transfer of motion can be achieved by a conjugate and specifically, an involute profile [10]. While often ignored by his contemporaries due to being written in Latin and being highly mathematical, Euler's advances in planar kinematics and gearing in particular brought modern gear analysis into existence.

While mechanical clocks drove the proliferation of gearing in the 15th and 16th centuries, the industrial revolution brought an impetus to advance gearing in support of the steam engine. By the end of the 18th century the École Polytechnique was established in Paris and the modern academic study of kinematics and machinery had begun [9]. The increased need for power manipulation on larger scales that accompanied the industrial revolution brought about an explosion of fundamentally modern gearing.

Metallurgical, lubricative, and analytical advances continued through the 19th and 20th centuries, but the form of gearing remained largely unchanged. Not until the

analysis of transmission error began in earnest in the mid 20th century did the form of gearing deviate from Euler's ideal profile.

2.2 Noise in Gearing

As a practical matter, audible gear noise resulting from transmission error is subject to a torturous path from the gear mesh to the ear. From a meshing gear pair, vibration must pass through bearings, shafts, gear cases, machine structures, mounts, and panelling before any noise can be heard [11]. This type of path varies in specifics but generally holds for any modern transmission. The cyclical nature of gear contact (see Figure 2.1), and thereby, gear noise is expressed as cyclical deviation of rotational position in the time domain (see Figure 2.2) and as a series of harmonics related to the error cycles in the frequency domain (see Figure 2.3).

Fig. 2.1. An example of meshing gear teeth is shown. The global pressure angle, ϕ , the base radius, R_b , and the pitch radius, R are indicated.

Fig. 2.2. An example transmission error profile is shown. The horizontal coordinate can be thought of as roll distance as the gear rotates. The vertical coordinate is the deviation from perfect transfer of rotational position expressed at the tooth surface. 1.2 cycles of gear rotation are shown.

Common measures used to address gear noise are isolation and damping throughout the gear vibration path. However, the root of the problem lies in the gear tooth interaction and any attempt at broadly reducing gear noise must focus on that cause.

By the late 1930's, Henry Walker [12] was able to state that the transmission error was the primary cause of gear noise. As gear analysis progressed in the 20th century, the transmission error became the accepted cause of gear noise [3]. In the 1970's and 1980's the transmission error was shown to be directly proportional to audible gear noise [11, 13]. Transmission error is now universally accepted to be the source of gear noise [14, 15, 16, 17, 13].

Fig. 2.3. An example Fourier spectrum of the transmission error is shown. The horizontal coordinate is the gear rotational harmonic. The vertical coordinate is the amplitude of each rotational harmonic. The gear has 59 teeth.

Before rigorous analysis of involute gearing was available, gear noise was addressed through rudimentary modification of the nominal involute tooth surface. This procedure came to be known as crowning [18] or relief [19]. Tip relief is an effective tool to ensure proper tooth clearance and nominal base plane action [14] which are critical to gear noise [20]. In modern crowning, typically a single lead and a single profile modification are combined and applied to the gear tooth surface. See the illustration in Figure 2.4. Axial and profile crowning together [21, 22] have been shown to reduce gear noise in general and address specific gearing issues such as misalignment. The addition of load computation, mesh analysis, and line of contact constraints [23] have made the procedures' results robust and manufacturable.

Gear design for the minimization of gear noise, optimization of gear loading, and maximization of manufacturability have been attempted throughout the field [24, 23, 19,

Fig. 2.4. Crowning: Typically a single lead modification and a single profile modification, (a), linearly superimpose to give a crowned deviation from perfectly involute, (b). Material, as described in this deviation from involute, is removed from the perfect involute tooth, (c), in a direction normal to the tooth surface thereby forming the crowned tooth illustrated in (d).

25]. Some have attempted to isolate each individual component of gear noise and computationally superimpose these contributions to determine an optimal design [26, 27, 28, 29]. Others have used gear topology and curvature analysis to determine optimal results given some installed constraints such as misalignment or mounting compliance [30]. These efforts have typically resulted in some variation of a typical double crowned gear tooth face with increased contact ratios [31], and these designs have been used in industry with success. However, there are limitations to these analyses. First, full crowning reduces the available contact area from a line to a point or a small ellipse [21]. This can result in increased surface stresses relative to conventional gearing. Second, transmission error and load transfer has not been kept constant [24, 22]. Third, frequency effects have been largely ignored [27].

2.3 Current Gear Noise State of the Art

The dynamic action of installed gears has been shown to be effectively modelled by a lumped parameter system where the drivetrain components are treated as individual elements in the analysis [32]. These models tend to be constrained by classical gear assumptions such as the plane of action for force transfer. There are, however, exceptions to this [30]. The quality of the lumped parameter model is limited by the quality of the transmission error input [33] which is, in turn, dependent on the gear tooth mesh model. The components of gear mesh analysis have been shown to be highly dependent on gear tooth compliance [26, 17] where the best compliance models take into account global deformation, tooth deformation and contact mechanics [26, 34]. Among the current methods for determining the static transmission error, all have their limitations and many are reduced to two-dimensional or spur gear analysis [25].

Mark [5] has shown a complete and rigorous gear mesh solution for spur and helical gears. Current noise optimization efforts are limited by the ability to model the gear mesh, and the resultant data shows that dynamic response is not always directly proportional to the static input. System resonances can alter and affect the dynamic response. A full, rigorous mesh solution, however, may "zero" the input transmission error and render the dynamic response moot.

2.4 Development of a Complete Solution

As early as 1929 it was known that tooth deformation was a major component of practical gear design and analysis [35]. By 1938 the connection between deformation and

transmission error had been made by Henry Walker [12, 36, 37]. Walker noted that any deflection made by a gear tooth under load acts the same as an error in the geometry of the tooth. The result of this work began the use of tooth modifications to account for the physics of tooth-to-tooth interaction under load.

By 1949 predictive methods were developed for the deflection of meshing gear teeth [38, 39]. These methods were expanded and reduced to three primary phenomena [40]: 1) cantilever beam deflection in the tooth, 2) deflection due to the root fillet and gear body, and 3) local Hertzian [41] contact deformation. Also at this time, the role of transmission error in vibration, noise, and geartrain performance was developed by Harris [4, 3].

Due to the complicated and nonlinear nature of the deformation problem, computational methods were necessary to further develop gear analysis. Conry and Seireg [42] used a simplex-type algorithm to solve for deflection (or equivalently compliance) from the three primary sources simultaneously. In their case, each source was calculated based on classic methods similar to Weber [39]. Houser [14, 43] further developed these methods with the work of Yakubek and Stegemiller [44, 45].

The finite element method (FEM) has proved to be the most robust method for determining the compliance or deformation of loaded gear teeth [46, 47]. Two primary considerations are present when applying finite element analysis (FEA) to gear tooth compliance. First, the fine element meshes required to accurately model the gear body and tooth cantilever deflections are computationally demanding. Second, gear deflection models built around FEA often fail to account for Hertzian deformation. To address this latter issue, Coy and Chao [48] developed a relation to govern the ratio (depth to width) for the physical size of elements that allow for accurate prediction of local and global deformation. This relation yields an element dimension given a load and another element dimension as input. The third element dimension is collinear with the line of contact and is unbounded.

Welker [49] took the work of Coy and Chao and showed that the relationship between the transverse element dimensions for a given load is nonlinear. Welker showed that there is a unique function relating element size to the size of the Hertzian contact region. That relationship was expressed as a polynomial relation between the ratio of element width to the Hertzian length (e/b) and the ratio of the Hertzian length to element depth (b/c) as seen in Figure 2.5.

Jankowich [50] extended Welker's work into three dimensions and Alulis [51] applied that work to a full gear body and helical gear tooth FEA model. Alulis used a

Fig. 2.5. From left to right: Given a finite element mesh of a gear tooth, any element in that mesh that has an applied load also has size constraints. Any applied lineal load along the length of the element creates a Hertzian contact region b and has a unique ratio of element height c to width e associated with it that is required to accurately predict b.

Legendre polynomial representation of the compliance along a line of contact. The mesh size and orientation was determined by Jankowich's methods ensuring that the finite element mesh predicted the local deformation correctly. Alulis used 20 node isoparametric brick elements in his finite element models.

Long before the work of Welker, Mark [5, 6] had developed a rigorous method for describing the effects of geometry and compliance on transmission error. These methods, coupled with the methods of Alulis, allow for a computational link to be developed between transmission error, gear mesh loading, and tooth geometry. These are the tools required to design gear teeth for the minimization of transmission error under constant load.

2.5 Present Work

The present work demonstrates and implements a method for designing gear teeth with a goal of minimizing transmission error fluctuations and load fluctuations. The strong nonlinear interaction between the geometry and the resultant transmission error

requires careful constraining and bounding of any low transmission error solution. Signal processing, optimization and Fourier analysis are used to guide the transmission error minimization procedures. A very accurate tooth and gearbody stiffness model is required. The gear tooth compliance functions are computed with Alulis' [51] method for total gear tooth stiffness. The open source Z88 finite element platform is used for the compliance calculations. 20 node isoparametric brick elements are used to model the gear teeth.

Chapter 3

Preliminaries

A necessary prerequisite for understanding gear transmission error analysis is understanding of the fundamentals of gear geometry, gear mathematics and gear notation. Definitions for all notation can be found in the appendices.

For a frame of reference, any tooth of interest on an analysis gear is usually oriented at the top of the gear and the mating gear is located on top of the gear of interest. See Figures 3.1 and 3.2.

Fig. 3.1. Standard gear diagram showing the analysis gear below and the mating gear above it. The base plane projection of this helical gear pair is shown above the mating gears. From Mark [5].

3.1 Gearing Constructs

The geometric profile for nearly all modern gears is based on the involute curve [52]. The involute curve, I, as seen in Figure 3.2 can be thought of as the arc the end of a string traces as it unwraps from its spool with a radius equal to the base circle radius, R_b . The roll angle, ϵ , is the angle between the point of tangency, T, and the point where the end of the string begins its unwrap as measured around the base circle. The standard metrics for location on a gear tooth surface are the roll angle and the lead location. The lead location is measured in the axial direction or out of the paper as referenced by Figure 3.2. Continuing with the string analogy, the string length, TP', is identical to the arc length on the base circle for the angle ϵ .

Using involute geometry, theoretically perfect gears would transfer a constant rotational velocity without any deviation from that velocity. A deviation from that ideal velocity transfer is the transmission error, which is a displacement form of excitation [53]. Perfect gears have an equivalent analog in a perfect belt drive running between two ideal cylinders, and as such, all forces act in the plane of the conceptual belt between the two cylinders. Ideal gears would mimic this characteristic exactly, and the involute curve is the requisite geometry for maintaining this correlation. All gear tooth contact and all tooth forces are in the plane of the analytical belt drive. This plane is named the base plane and always intersects the horizontal (Figure 3.1) by the pressure angle, ϕ , in the common frame of reference.

Continuing with the belt drive analogy, a meshing gear has a belt-cylinder departure point at T (Figure 3.2), which is always located at the angle ϕ as measured on the base plane from the pitch plane (Figure 3.4). As the gear rotates, the location of T never varies in the global reference frame. See Figure 3.3.a. However, the analytical T_i for any given point on the surface of the gear that is not in the plane of the two gear axes is in a different location than the global tangency point, T. This analytical T_i is measured in the local reference frame that is attached to the gear as shown in Figure 3.3.b. These two reference frames are mathematically equivalent and constitute a conceptual duality. This duality means that for a spur gear, a series of roll angles can be thought of as a group on a motionless gear or as locations in the plane of the "belt" as the tooth rotates. Furthermore, on a helical gear the same set of roll angles can be conceptualized as positions along a line of contact.

There are four reference planes for gears (Figure 3.4). The axial plane contains the two axes of the gear pair. The transverse plane is the plane that is perpendicular to

Fig. 3.2. The involute curve, I, is traced by the end of a string unwrapped from a cylinder (with radius R_b). The roll angle, ϵ , is the angle swept by the point of tangency, T, for the string with the cylinder as the string unwraps. The pressure angle, ϕ , is the angle of force for meshing gears. ϕ is measured against the pitch plane (the horizontal plane perpendicular to the plane containing the gear axis). The construction pressure angle, ϕ_i , is equal to ϕ when the "string" is unwrapped to the pitch point, P'.

Fig. 3.3. Dual Construction: for a set of local pressure angles, ϕ_i , locations on a single tooth profile or multiple profiles rotating through space can satisfy the resultant geometry.

the gears' axes. The pitch plane is perpendicular to both the transverse plane and the axial plane and is located between the gear base cylinders. The final plane is the base plane which is the plane of action for a meshing gear pair. The line of tooth contact is always contained in the base plane. The global pressure angle, ϕ , is the angle of intersection for the base plane and the pitch plane (See Dudley [54]).

For any involute helical or spur gear, there is an equivalent basic rack that would mesh in an identical fashion to the actual gear. This rack can be thought of as an infinite-radius gear with trapezoidal teeth or as a common gear that has been unwrapped to form a flat, straight sequence of teeth. The line of contact for an involute helical gear tooth is always in the plane of the equivalent rack tooth face and behaves precisely the same as the rack tooth line of contact (Figure 3.5).

3.2 Mathematical Preliminaries

3.2.1 The Involute Curve

Most modern gearing begins with involute (black in Figure 3.6). With the involute origin on the x axis, the involute equations are

$$x = R_b \cos(\epsilon) + R_b \epsilon \sin(\epsilon)$$
 and $y = R_b \sin(\epsilon) - R_b \epsilon \cos(\epsilon)$. (3.1)

It should be noted that while most gearing analysis is done with a gear tooth upright within the reference frame, the involute construction is nearly always built on the horizontal axis as shown in Figure 3.6.

Fig. 3.4. The four gear planes: the transverse plane in blue, the pitch plane in green, the axial plane in orange and the base plane in red. The mating gear would be located directly above the gear cylinder for the gear of analysis shown in dark blue.

3.2.2 Angle Relations

The pressure angle, ϕ , and the pitch cylinder helix angle, ψ , are fundamental angles of gear geometry. The pressure angle (see Figure 3.2) is the angle of force between gear tooth working surfaces as measured against the pitch plane. The helix angle is the angle of twist of the teeth as they wrap around a gear. Spur gears have straight teeth and a helix angle equal to zero. All other relevant angles can be calculated from this foundation. For example, the base helix angle can be found by

$$\tan(\psi_b) = \cos(\phi)\tan(\psi). \tag{3.2}$$

Fig. 3.5. A gear tooth (red) with its equivalent rack shown in blue and line of contact in black. The green tooth profile intersects the line of contact at the pitch point.

Fig. 3.6. An involute curve (black) is commonly illustrated originating from the horizontal or x-axis.

The normal pressure angle can be found by

$$\tan(\phi_n) = \cos(\psi)\tan(\phi). \tag{3.3}$$

The intersection angle of the line of contact and the bottom edge of the equivalent rack tooth in the rack tooth face plane is the load angle, θ' (Figure 3.5). Geometric analysis shows that the load angle can be found by

$$\frac{1}{\tan(\theta')} = \frac{\cos(\phi_n)}{\cos(\phi)} \left(\frac{1}{\sin(\psi)\sin(\phi)} - \sin(\psi)\sin(\phi) \right). \tag{3.4}$$

Note that this is a corrected version of the same relation in Alulis [51].

Fig. 3.7. θ' , as measured on the face of the equivalent basic rack tooth, is the angle between the line of contact (magenta) and the base of the rack tooth. The pressure angle, ϕ , is measured in the transverse plane. As measured in the pitch plane, the pitch cylinder helix angle, ψ , is measured between the tooth base normal and the transverse plane. ϕ_n is the elevation of the tooth face normal.

Through the analysis that determines the local radius of curvature of the involute gear tooth across the line of contact, a simpler and entirely equivalent relation was found by

$$\tan(\theta') = \tan(\psi)\sin(\phi_n) \tag{3.5}$$

and is derived in Appendix B.

From Figure 3.2, the following angle relations,

$$\tan(\phi_i) = \epsilon_i \tag{3.6}$$

and

$$\epsilon_i = \theta_i + \phi_i, \tag{3.7}$$

are easily deduced. Another common measure for roll angle is the location spacing index, β_i . This is the arc angle swept between the center of the tooth and some location i on the involute as measured from the center of the gear. β_i together with ι_i sum to ϕ_i (see Figure 3.8).

Fig. 3.8. While the roll angle, ϵ , can be broken up into its components, ϕ_i and θ_i , the pressure angle, ϕ_i , can be further divided at the tooth thickness median into β_i and ι_i .

The circular pitch, p, gives an approximate tooth thickness by $t \leq p/2$. The angle between the tooth center and the pitch point is given by

$$\beta_p = \frac{\pi}{2N}.\tag{3.8}$$

The preferred method to determine β_i at any tooth face location is to use the pitch spacing angle, β_p . The subscript p denotes an angle as measured at the pitch point. The sum of the spacing angle and the base cylinder arc length remain constant and can be seen in

$$\beta_i + \theta_i = \beta_p + \theta_p. \tag{3.9}$$

For any gear mesh contact, the forces are always in the base plane and are always normal to the equivalent basic rack tooth face (see Figure 3.9). The force components of F are found by

$$F_r = F \sin(\phi_n),$$

$$F_t = F \cos(\phi_n) \cos(\psi), \text{ and }$$

$$(3.10)$$

$$F_a = F \cos(\phi_n) \sin(\psi).$$

and are broken into radial, transverse and axial components respectively as shown in Shigley [52].

Fig. 3.9. The force that is incident on a gear tooth can be broken into three components. The helix and pressure angles are evident.

3.2.3 Gear Coordinates

There are two "projections" used when describing a location on a gear tooth face. The x projection resides in the base plane as demonstrated in Figure 3.1. From this, the two location variables are x, in the base plane and the axial coordinate normal to x, y. Equivalently, a radial coordinate, z, may be used in lieu of x. The z projection is akin to physically looking at the gear tooth face. z has a one to one correspondence to roll angle.

The two most common gear coordinates are roll angle, ϵ , and axial location, y. Axial location, i.e. lead location, is measured as a lineal coordinate. The vertical or radial coordinate, z, is defined by

$$z = R_b \beta \epsilon + C, \tag{3.11}$$

where $\beta = \sin(\phi)$ and C is some constant. It is useful to have the zero index of our coordinates at the center of our gear tooth face. The center roll angle, ϵ_0 , is defined as the roll angle at the midpoint of the range, L in Figure 3.10. In this case, $C = -R_b\beta\epsilon_0$ and z then becomes

$$z = R_b \beta(\epsilon - \epsilon_0). \tag{3.12}$$

The range of z and y are contained within the lengths D and F respectively. Specifically, $-D/2 \le z \le D/2$ and $-F/2 \le y \le F/2$. The face width, F, is the width of the tooth face as measured in the axial direction i.e. the width of the gear. D is more complicated and is defined below.

Since the line of contact always lies in the base plane, a single lineal coordinate, s, can be distilled from z and y. For any given line of contact, there is a single s value for each tooth. s is defined as

$$s = x - j\Delta, (3.13)$$

where j is tooth number and Δ is base pitch. s is collinear with x as shown in Figure 3.1. x, like s, is measured in the base plane. Δ is the tooth spacing and is termed the base pitch. x is the gear rotation distance and Θ is the gear's global rotational position:

$$x = R_b \Theta. (3.14)$$

z can be defined in terms of s and y:

$$z = \beta s + \gamma y,\tag{3.15}$$

where $\gamma = \pm \sin(\phi) \tan(\psi_b)$. γ is positive for a right-hand helix and negative for a left-hand helix. It is often more useful to use Equation 3.15 in terms of s:

$$s = z/\beta - \gamma y/\beta = R_b(\epsilon - \epsilon_0) \mp \tan(\psi_b)y. \tag{3.16}$$

Like D and F for z and y, the range of s is bounded. In this case, the helix also plays a role: $-(F\tan\psi_b+L)/2 \le s \le (F\tan\psi_b+L)/2$ which reduces to $-L/2 \le s \le L/2$ for spur gears. The upper bound of L is defined by the point at which the tooth face exits the base plane. The lower bound of L is similarly defined by the mating gear. L begins where the mating tooth face enters the base plane, and thereby comes in contact with the analysis tooth face. See Appendix D and Figure 5 of [5].

Fig. 3.10. Gear tooth ranges, L and D, relative to tooth rotation.

As is evident from Figure 3.10, D is defined through L:

$$D = L\beta = L\sin(\phi). \tag{3.17}$$

L is a summation of the L contributions from each gear. For the lower gear (the gear of analysis or gear (1)), $L^{(1)}$ is equal to the distance from the pitch point, P, to the point where the addendum roll angle meets the base plane, ϵ_a . $L^{(2)}$ is found in an identical manner on the mating gear:

$$L = L^{(1)} + L^{(2)} = [R_b(\epsilon_a - \epsilon_p)]^{(1)} + [R_b(\epsilon_a - \epsilon_p)]^{(2)}.$$
 (3.18)

Parenthetical superscripts denote the gear with which each variable is associated.

3.2.4 Regular Gear Relations

The base circle radius can be found from the pressure angle and the pitch circle radius. This same relation can used to find any radius, R_i , for some local pressure angle, ϕ_i :

$$\cos(\phi) = \frac{R_b}{R}. (3.19)$$

The base pitch, Δ , is the distance between the teeth on the base circle and can be found by

$$\Delta = \frac{2\pi R_b}{N}. (3.20)$$

The contact ratios can be thought of as the average number of teeth in contact in the axial and transverse planes. The axial contact ratio is defined in terms of the face width and the helix angle. From

$$Q_a = \frac{F \tan(\psi_b)}{\Delta},\tag{3.21}$$

it is apparent that the axial contact ratio is zero for spur gears. The transverse contact ratio,

$$Q_t = \frac{L}{\Lambda},\tag{3.22}$$

is simply the rotational contact length divided by the base pitch.

The standard working values for gearing are dependent upon the diametral pitch,

$$P = \frac{N}{d} = \frac{N}{2R} \tag{3.23}$$

and the circular pitch,

$$p = \frac{\pi}{P}. (3.24)$$

R is the pitch circle radius and d is the pitch circle diameter. The diametral pitch, P, defines the addendum radius,

$$R_a = R + 1/P,$$
 (3.25)

and dedendum radius,

$$R_d = R - 1.25/P, (3.26)$$

in standard American Gear Manufacturers Association proportions. These radii are the outer most radius of the gear and inner radius located between the teeth [52].

3.3 Transmission Error

There are two components of transmission error [5]:

$$\zeta(x) = u_j(x, y) + \eta_j(x, y).$$
 (3.27)

The first is due to geometric variations from perfect involute teeth, η . The second is due to deformation as a result of tooth loading, u. ζ is the transmission error and j is tooth number. Each of these values is a sum of components due to each of the two gears in contact:

$$\zeta(x) = \zeta^{(1)}(x) + \zeta^{(2)}(x),$$
(3.28)

$$u_j(x,y) = u_j^{(1)}(x,y) + u_j^{(2)}(x,y), \tag{3.29}$$

$$\eta_j(x,y) = \eta_j^{(1)}(x,y) + \eta_j^{(2)}(x,y).$$
(3.30)

The superscripts denote the gear associated with each term where (1) is the gear of analysis and (2) is the mating gear. For u and η positive values denote "removal" of material on the involute tooth face.

If u(x,y) is due to the load on a gear tooth, some load and some stiffness must be brought into the analysis. Define $W_j(x)$ as the total force transmitted by tooth pair j as measured in the plane of contact. Given that $K_{Tj}(x,y)$ is the local stiffness per unit length of line of contact for tooth pair j, a relation of u can be developed by

$$W_{j}(x) = \int_{LOC} K_{Tj}(x, y) u_{j}(x, y) dl.$$
 (3.31)

dl is the differential portion of the line of contact and is measured in the base plane. This differential length can be related to our orthogonal coordinates by

$$l = y \sec \psi_b$$
 : $dl = sec(\psi_b)dy$. (3.32)

By inserting the transmission error into the force equation and rearranging, the transmission error in terms of loading and geometric deviations from involute can be found [5]:

$$W_j(x) = \int_{LOC} K_{Tj}(x, y) \left(\zeta(x) - \eta_j(x, y) \right) dl, \tag{3.33}$$

$$W_j(x) = \sec \psi_b \int_{y_A}^{y_B} K_{Tj}(x, y) \left(\zeta(x) - \eta_j(x, y) \right) dy, \tag{3.34}$$

$$\overline{K_{Tj}}(x) = \sec \psi_b \int_{y_A}^{y_B} K_{Tj}(x, y) dy, \qquad (3.35)$$

$$\overline{\eta_{Kj}}(x) = \sec \psi_b \int_{y_A}^{y_B} K_{Tj}(x, y) \eta_j(x, y) dy, \qquad (3.36)$$

$$W(x) = \sum_{j} W_{j}(x) = \zeta(x) \sum_{j} \overline{K_{Tj}}(x) - \sum_{j} \overline{\eta_{Kj}}(x), \quad (3.37)$$

$$\eta(x) = \frac{W}{\sum_{j} \overline{K_{Tj}}(x)} + \frac{\sum_{j} \overline{\eta_{Kj}}(x)}{\sum_{j} \overline{K_{Tj}}(x)}.$$
 (3.38)

The subscripts A and B denote the analysis endpoints on the line of contact.

3.4 The Tooth Force Equation

A very accurate method for determining the gear tooth local stiffness is developed in detail by Alulis [51]. The gear tooth stiffness (or its inverse: the compliance) must take into account both the global deformation including tooth cantilever deflection and the local contact deformation. The following (Equations 3.39 through 3.50) summarizes those techniques [5]. Each integral below is bounded by the portion of the line of contact contained in the region of contact of the tooth face.

The total force transmitted by tooth pair j,

$$W_j(x) = \int p'_j(l, x)dl, \qquad (3.39)$$

can be treated as a function of the lineal force density, p', over the line of contact.

The deformation of the tooth can be calculated from this force per unit length along the line of contact through a compliance influence function that includes bending, shear, and Hertzian effects:

$$u'_{j}(l,x) = \int k_{j}(l,l';x)p'_{j}(l',x)dl', \qquad (3.40)$$

where

$$u'_{j}(l,x) = u'_{j}(y \sec \psi_{b}, x) = u_{j}(y, x).$$
 (3.41)

 $k_j(l, l'; x)$ is defined as the deformation at l on the line of contact on tooth pair j due to a unit force applied at point l'. l and l' are reciprocal due to Maxwell's Reciprocal theorem [5]. Equation 3.40 is a representation of the Fredholm integral equation, and the kernel notation used there is typical of integral equation usage. This equation can be inverted to solve for the lineal force density,

$$p_j(l,x) = \int k_j^{-1}(l,l';x)u_j'(l',x)dl'.$$
(3.42)

 $k_j^{-1}(l, l'; x)$ is the stiffness influence function where the whole tooth local stiffness is given by Equation 3.43.

$$K'_{Tj}(l,x) = \int k_j^{-1}(l,l';x)dl',$$
(3.43)

where

$$K'_{Tj}(l,x) = K'_{Tj}(y \sec \psi_b, x) = K_{Tj}(y, x).$$
 (3.44)

The tooth force equation,

$$W_{j}(x) = \int \int k_{j}^{-1}(l, l'; x)u'_{j}(l, x)dl'dl, \qquad (3.45)$$

is developed in terms of the tooth stiffness and can be expressed as

$$W_{j}(x) = \int K'_{Tj}(l, x)u'_{j}(l, x)dl.$$
 (3.46)

In the familiar x and y terms the force equation is

$$W_j(x) = \sec \psi_b \int K_{Tj}(y, x) u_j(y, x) dy. \tag{3.47}$$

It now becomes critical to calculate the tooth stiffness. One must adjust the inverse Fredholm integral equation for deformation under load (Equation 3.42) for a constant deformation. This defines the load under constant deformation:

$$\overline{p_j}(y,x) = \int k_j^{-1}(l,l';x)\overline{u_j}(x)dl'. \tag{3.48}$$

Using Equation 3.43 and solving gives the stiffness formulation,

$$\frac{\overline{p_j}(y,x)}{\overline{u_j}(x)} = \int k_j^{-1}(l,l';x)dl', \qquad (3.49)$$

where the full stiffness reduction becomes

$$K_{Tj}(y,x) = \frac{\overline{p_j}(y,x)}{\overline{u_j}(x)}. (3.50)$$

As a practical matter, this representation of K_{Tj} is computed by linear algebra for a series expansion of the loading and the lineal force density. Any function can be represented as a series summation of orthogonal functions, and Legendre polynomials,

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} \left(x^2 - 1\right)^n, \tag{3.51}$$

are one such family of orthogonal functions.

Modified Legendre polynomials are more appropriate for this formulation and are defined by

$$Q_n(x) = \sqrt{2n+1}P_n(x) = \frac{\sqrt{2n+1}}{2^n n!} \frac{d^n}{dx^n} \left(x^2 - 1\right)^n.$$
 (3.52)

The expansion for any function of \boldsymbol{x} in modified Legendre polynomials is expressed by

$$f(x) = \sum_{n=0}^{\infty} a_n Q_n(x) \tag{3.53}$$

where

$$a_n(x) = \frac{1}{2} \int_{-1}^{1} f(x)Q_n(x)dx.$$
 (3.54)

Expressed as a matrix equation, Equation 3.40 becomes

$$[a_n]_D = [C] [a_n]_L (3.55)$$

where each element along the line of loading in the finite element model generates three modified Legendre coefficients. The subscript D denotes displacement and the subscript L denotes loading.

In Equation 3.55 the displacement vector is the result of the loading vector acting on the compliance matrix. Each term in the compliance matrix can be found through applying the individual loading terms to the finite element representation of the gear tooth, finding the resultant displacement and solving for the individual compliance terms. See Alulis [51] for a detailed explanation. The full matrices are

$$\begin{bmatrix} a_{0,1} \\ a_{1,1} \\ a_{2,1} \\ a_{0,2} \\ a_{1,2} \\ a_{2,2} \\ a_{0,3} \\ \vdots \end{bmatrix}_{D} = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{14} & c_{15} & \dots \\ c_{21} & c_{22} & c_{23} & c_{24} & c_{25} & \dots \\ c_{31} & c_{32} & c_{33} & c_{34} & c_{35} & \dots \\ c_{41} & c_{42} & c_{43} & c_{44} & c_{45} & \dots \\ c_{51} & c_{52} & c_{53} & c_{54} & c_{55} & \dots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix} \begin{bmatrix} a_{0,1} \\ a_{1,1} \\ a_{2,1} \\ a_{0,2} \\ a_{1,2} \\ a_{2,2} \\ a_{0,3} \\ \vdots \end{bmatrix}_{L}$$

$$(3.56)$$

where in $a_{p,e}$ the first subscript is the polynomial order and the second subscript is the element number along the line of contact.

Upon the completion of the full compliance matrix, a displacement can be found for any loading or a loading can be found for a displacement. This allows for the completion of the calculation of the tooth loading force equation 3.47 or the transmission error equation 3.38.

Chapter 4

The Main Procedure

4.1 Bounding the Problem

It has been established in previous chapters that the transmission error is the exciter function for vibration and noise in meshing gears. It follows that the reduction of transmission error is necessary in the minimization of noise. To eliminate transmission error, the velocities and forces in a meshing gear pair must be constant throughout the meshing of the gear pair. The zero transmission error requirement necessitates that for a constant load a constant rotational velocity will result. Likewise, a constant load must be transmitted in a meshing gear pair to eliminate the transmission error fluctuations.

Fourier analysis becomes important in dealing with transmission error because it is useful to deal with the transmission error in the frequency domain. Fourier stated that it is equivalent to describe a time-based function as a sum of frequency components. The Fourier transform,

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-i2\pi ft}dt,$$
(4.1)

allows a function to be analyzed in the frequency domain and to move back and forth to the time domain with its inverse,

$$x(t) = \int_{-\infty}^{\infty} X(f)e^{i2\pi ft}df. \tag{4.2}$$

It is standard notation to denote Fourier frequency domain representations with capitol letters and time domain function with lowercase letters.

For the computational methods included here, the discrete Fourier transform is more appropriate:

$$X_n = \frac{1}{N} \sum_{k=0}^{N-1} x_k e^{-i2\pi kn/N}; \quad n = 0, \dots, N-1.$$
 (4.3)

The discrete Fourier transform also has an inverse:

$$x_k = \sum_{n=0}^{N-1} X_n e^{i2\pi kn/N}; \quad k = 0, \dots, N-1.$$
 (4.4)

The complex Fourier series of the transmission error represents the behavior of gear noise. The fundamental tooth-meshing harmonic frequency of n is $1/\Delta$ meaning that there is one Fourier coefficient per harmonic of tooth-to-tooth contact (Figure 4.1). This is shown by

$$\alpha_n = \frac{1}{\Delta} \int_{-\Delta/2}^{\Delta/2} \zeta(s) e^{-i2\pi n s/\Delta} ds. \tag{4.5}$$

The Fourier Uncertainty Principle becomes important in our ability to limit the transmission error of a gear system. The Uncertainty Principle is most famous for describing the inability to know both the location and velocity of an electron at the same time. This idea has a counterpart in Fourier analysis. The more localized or shorter in duration a function of time is, the more broad its frequency distribution. Similarly, the more tightly the frequency components of a signal are clustered, the more broad the temporal profile. There is a tradeoff between the compaction of the temporal and frequency components of a function. Kammler [55] bounds the uncertainty with

$$\Delta s \Delta t \ge \frac{1}{4\pi}.\tag{4.6}$$

This bears on the reduction of noise in gears in that for a function of finite duration there can be no "zeroing" of the frequency components for all frequencies. For gears, each tooth is in contact for a finite duration, therefore, the Uncertainty Principle directly applies. However, one can eliminate the frequency component for a single frequency or integer series of frequencies, e.g. f, 2f, 3f, etc. To minimize the noise in gears we "zero" the harmonics of the tooth meshing fundamental (the frequency of tooth-to-tooth contact) while maximizing the falloff of the remaining frequency components. Side bands of the tooth meshing harmonics, which are caused by shaft rate imbalances, shaft rate misalignment, etc., are minimized as well as these are also multiples of the tooth meshing fundamental.

Fig. 4.1. Frequency domain theoretical gear noise is bound to integer multiples of the primary gear rotational harmonic (n = 1). A vast majority of the noise power in real world gears is found here as well.

4.2 The Role of Convolution in Gear Noise

Gear noise is mostly concentrated in the harmonics of the tooth meshing fundamental. The period of the fundamental is that of the adjacent tooth spacing, and to illustrate this characteristic, a square function is used (Figure 4.2). The Fourier transform of a square function is a continuous function with periodic zeros (or nulls). By scaling the time domain transmission error so that the tooth meshing harmonics line up with the zeros, a square wave type transmission error reduces the noise produced by the gear substantially.

This central point should be emphasized. The total gear mesh force (and thereby the transmission error) is designed in such a way that in the frequency spectrum, the zeros in the force function directly overlap the tooth mesh harmonics and nullify the primary component of gear noise. Subsequently, this technique shall be referred to as the Fourier Null Matching technique.

Fig. 4.2. A unit square function (a) has a frequency spectrum (b) with zeros at integer harmonics. A unit triangle function (c) which is the convolution of two square functions also has a frequency spectrum (d) with zeros at the same integer harmonics. Note the difference in the falloff of the two spectra.

A property of convolution that is utilized here states that given a function with zeros in its Fourier transform, any convolution of that function also has zeros at the same locations. It is established that the square function has zeros at integer frequency values. The triangle function, which is the self convolution of a square function, also has zeros at integer frequency values of its Fourier transform. A chain of convolutions can create a continually changing profile in the time domain while the zeros of the frequency domain are maintained. See Figure 4.3. The integral definition of convolution is

$$f_3(s) = \int f_1(x)f_2(s-x)dx. \tag{4.7}$$

Fig. 4.3. A narrow square function is convolved with a triangle function to create a new rounded triangular function.

The second phase of effective noise reduction requires maximizing the falloff of the non-integer frequency values for increasing frequency. Figure 4.4 illustrates the rate of falloff of the Fourier transform as a function of the order of the convolution. For example, a unit square function of width 10 convolved with a unit square function of width 2 will result in Figure 4.4.a. This "second order" function results in a Fourier transform that falls off as $1/f^2$. If Figure 4.4.a is convolved again by a unit square function of unit width, Figure 4.4.c is the result. This "third order" function has a Fourier transform that falls off as $1/f^3$.

Fig. 4.4. The convolution of two square functions can produce a triangle function or a trapezoidal function (a). Either is a "second order" function that has a Fourier transform with asymptotic falloff of f^{-2} in frequency (b). A "third order" convolved function (c) will produce a Fourier asymptotic falloff on the order of f^{-3} (d).

4.3 Convolution's Relation to Gear Geometry

Fig. 4.5. A square function of width ϵ convolves with a triangular function of width 2Δ to form a new function with a third order Fourier asymptotic falloff.

Given a triangle function, the convolution of a smaller square function produces a rounded triangle of width $2\Delta + \epsilon$ as can be seen in Figure 4.5. The Fourier transform of this function has zeros on integer multiples of $1/\Delta$ and integer multiples of $1/\epsilon$. If

the triangle function represents the stiffness of a gear tooth and Δ is the tooth spacing, there are zeros on each of the tooth harmonics.

The curved triangle in Figure 4.5.b can be represented by a set of 5 equations (4.8a-4.8e), where $A=A_1A_2$:

$$f_1(s) = \frac{A}{2\Delta} (\epsilon/2 + \Delta + s)^2, \quad -\Delta - \epsilon/2 \le s \le -\Delta + \epsilon/2;$$
 (4.8a)

$$f_2(s) = \frac{A\epsilon}{\Delta} (\Delta + s), \quad -\Delta + \epsilon/2 \le s \le -\epsilon/2;$$
 (4.8b)

$$f_3(s) = A\left(\frac{-1}{\Delta}\left(\epsilon^2/4 + s^2\right) + \epsilon\right), \quad -\epsilon/2 \le s \le \epsilon/2;$$
 (4.8c)

$$f_4(s) = \frac{A\epsilon}{\Delta} (\Delta - s), \quad \epsilon/2 \le s \le \Delta - \epsilon/2;$$
 (4.8d)

$$f_5(s) = \frac{A}{2\Delta} (\epsilon/2 + \Delta - s)^2, \qquad \Delta - \epsilon/2 \le s \le \Delta + \epsilon/2.$$
 (4.8e)

4.4 Developing the Procedure

Equations 4.8 can be linked to gear tooth parameters by the following relations:

$$\epsilon = \Delta \alpha \frac{u'}{H} \tag{4.9}$$

and

$$A = \frac{H\Omega}{\Delta} \left(1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right) \tag{4.10}$$

Here α is the force weighting factor, β is the load weighting factor, and k is the load slope factor. They are assumed to be 1, 32/63, and 1/4 respectively. α allows for applying the process to a loading scale that is less that the full design loading for the gear. β and k are chosen to ensure that the gear tooth geometry behaves in a manufacturable way. u' is the tooth surface deformation and H is the maximum tooth surface deformation (assumed to be 25 μ m which is approximately the deformation experienced by fully loaded steel gears). Δ is the base pitch as described in Equation 3.20. Ω is defined as the force per unit depth tooth surface deflection over a line of contact.

Assuming the loading function, $W_j(s)$, from Equations 3.47 is equal to f(s) in Equation 4.8c, the case where s=0 yields a simple relation:

$$W_{j}(0) = \alpha \Omega u' \left(1 - \frac{\alpha u'}{4H} \right) \left(1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right). \tag{4.11}$$

The more general case of the tooth loading function for any s can be found by combining Equations 4.8 through 4.10:

$$W_{j}(s) = \frac{\Omega H}{2} \left[1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right] \left(1 + \frac{\alpha u'}{2H} + \frac{s}{\Delta} \right)^{2}, \qquad (4.12a)$$

$$\left(-1 - \frac{\alpha u'}{2H} \right) \leq \frac{s}{\Delta} \leq \left(-1 + \frac{\alpha u'}{2H} \right);$$

$$W_{j}(s) = \alpha \Omega u' \left[1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right] \left(1 + \frac{s}{\Delta} \right), \qquad (4.12b)$$

$$\left(-1 + \frac{\alpha u'}{2H} \right) \leq \frac{s}{\Delta} \leq \left(-\frac{\alpha u'}{2H} \right);$$

$$W_{j}(s) = \Omega H \left[1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right] \left(\frac{\alpha u'}{H} - \frac{1}{4} \left(\frac{\alpha u'}{H} \right)^{2} - \left(\frac{s}{\Delta} \right)^{2} \right), \qquad (4.12c)$$

$$\left(-\frac{\alpha u'}{2H} \right) \leq \frac{s}{\Delta} \leq \left(\frac{\alpha u'}{2H} \right);$$

$$W_{j}(s) = \alpha \Omega u' \left[1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right] \left(1 - \frac{s}{\Delta} \right), \qquad (4.12d)$$

$$\left(\frac{\alpha u'}{2H} \right) \leq \frac{s}{\Delta} \leq \left(1 - \frac{\alpha u'}{2H} \right);$$

$$W_{j}(s) = \frac{\Omega H}{2} \left[1 + \beta \left(\frac{\alpha u'}{H} \right)^{1+k} \right] \left(1 + \frac{\alpha u'}{2H} - \frac{s}{\Delta} \right)^{2}, \qquad (4.12e)$$

It is important to note that the tooth loading is a symmetric function, i.e. $W_j(s) = W_j(-s)$. Equation set 4.12 gives a relation for the total applied load for a given line of

contact at a given surface deflection. The overall approach is to determine modifications (material removal) from tooth surfaces that will provide constant transmitted loading, as described above, and zero transmission error fluctuations (constant u' for any prescribed loading).

4.5 Applying Fourier Principles

At low loading levels, nominally perfect, rigid helical gears would possess a rectangular contact region. This ideal contact region could cover the majority of the tooth surface or could be a smaller portion of the available area due to tooth geometry modifications such as crowning. Also, as a rough approximation, the load transmitted across the gear mesh for given surface deflection is proportional to the width of the line of contact. Therefore, as the gear of analysis rotates, the load function (or alternately, the load carrying capacity for a given line of contact) behaves in a manner that is nearly proportional to the length of the line of contact.

If the axial and transverse contact ratios (Equations 3.21 and 3.22) are equal, the s=0 line of contact intersects the corners of this rectangular region for helical gears. This is demonstrated in Figure 4.6. This configuration translates to the "triangular" loading function shown in Figure 4.2.c. As a practical matter, the total stiffness of the gear surface modifies this ideal contact region and the correct contact region must be found.

Assuming a $Q_a=Q_t=1$ initial contact region, the edges of the unmodified region must exactly match the "triangular" profile for transmitted load throughout tooth-to-tooth contact for all teeth. The light loading value shall be assumed to be the loading that is required for a uniform tooth deflection of 1 μ m. The "triangular" profile requirement can be found by

$$W_j(s) = \alpha \Omega_0 u' \left(1 - \left| \frac{s}{\Lambda} \right| \right). \tag{4.13}$$

The force per unit depth can be found by

$$\alpha\Omega_{0} = \int_{y_{A}(0)}^{y_{B}(0)} K_{TC}(y, z) dl$$
 (4.14)

evaluated at s = 0.

Fig. 4.6. The black box denotes the available area on a tooth surface. The grey box denotes the nominal $Q_a = Q_t = 1$ contact region. This region is only valid for very light loading. As the line of contact travels from $s = -\Delta$ to $s = \Delta$, the practical width of line within the grey-boxed contact region behaves like a triangular function. The tooth root is located at small ϵ and the tooth tip is located at the upper bound of ϵ .

The solution to the initial contact region lies in determining the endpoints to the load integral:

$$W_j(s) = \sec(\psi_b) \int_{y_A(s)}^{y_B(s)} K_{TC}(y, z) u' dy. \tag{4.15}$$

Note that u_0' is a constant which leads to

$$W_{j}(s) = u'_{0} \int_{y_{A}(s)}^{y_{B}(s)} K_{TC}(y, z) dl$$
(4.16)

where the line of contact differential is defined as $dl = \sec(\psi_b)dy$.

To bound the problem further, symmetry about the contact region should be maintained. The change from the nominal rectangular contact region should be applied in equal quantities to both ends of the line of contact. Assuming this symmetry, setting Equation 4.16 equal to Equation 4.13 gives the endpoint adjustment, e, for the line of contact at any s:

$$e = y_{A0}(s) - y_A(s) = y_B(s) - y_{B0}(s).$$
 (4.17)

Here the subscript 0 denotes the nominal rectangular region.

In this manner, the "light loading" region is determined and the appropriate adjustments are made to the nominal rectangular region.

4.6 Extending the Contact Region

For any given s, the contact region solution for "light loading" should be extended for a range of loadings. The intuitive fact that increased loading translates to an increased range of contact provides the mechanism for maintaining reduced transmission error fluctuations. The character of the extended lines of contact, under increasing load, are controlled so as to maintain the traits of the convolution foundation of the Fourier Null Matching Technique.

4.6.1 The First Step

Applying an increased loading to a line of contact across a tooth face will increase the width and depth of that line of contact. The load equation, Equation 4.12, must be expanded and evaluated. For example, the expansion of Equation 4.12c begins as follows about s=0:

$$W_j(s) = \alpha \Omega u' + \dots (4.18)$$

This allows two loading terms to be defined, the load mean, \overline{W} , and the load variation, $\Sigma \delta W_j$, which contains all of the remaining terms in Equation 4.18. The result is written as

$$W_{j}(s) = \overline{W}(s) + \Sigma \delta W_{j}(s). \tag{4.19}$$

The load variation can be divided into two components which are developed from the two ends of the line of contact:

$$\Sigma \delta W_j(s) = \delta W_j^A(s) + \delta W_j^B(s). \tag{4.20}$$

The contributions to the load variations at each end of the line of contact,

$$\delta W_j(s) = \frac{1}{2} K_{TC} u_1' \theta_1, \tag{4.21}$$

are resultant of the triangular regions at either end of the line of contact. See Figure 4.7.

Fig. 4.7. The unmodified region of a line of contact, denoted by the flat area at loading u'_0 , are extended on either side by some distance, θ_1 . This distance corresponds to the first design loading, u'_1 .

The extension to the line of contact, θ_1 , must be isolated. Combining Equations 4.19 and 4.20 gives

$$W_{j}(s) - \overline{W}(s) = \Sigma \delta W_{j}(s) = \delta W_{j}^{A}(s) + \delta W_{j}^{B}(s). \tag{4.22}$$

The equation is rearranged,

$$W_j(s) - \alpha \Omega u' = \frac{1}{2} \left(K_{TC}^A + K_{TC}^B \right) u_1' \theta_1,$$
 (4.23)

and θ_1 is isolated:

$$\theta_{1} = \frac{2\left(W_{j}(s) - \alpha\Omega u_{1}'\right)}{\left(K_{TC}^{A} + K_{TC}^{B}\right)u_{1}'}.$$
(4.24)

Here $\alpha\Omega u_1'$ and W(s) are evaluated over the unmodified region. K_{TC}^A and K_{TC}^B are evaluated at the geometrical mean of the triangular end regions of the line of contact.

4.6.2 Continuing the Expansion

For each line of contact on the tooth face, the previous sections describe the solution of determining the "light loading" or unmodified region and the first step of significant loading. To expand the range of valid gear loadings, the process must be extended for additional steps of loading. See Figure 4.8.

Fig. 4.8. The line of contact includes two extensions beyond the unmodified contact region. The first step extends the range by θ_1 on either end and the second step extends the previous line length by θ_2 at each end.

Subsequent loading steps can be generalized, but follow a similar form as Equation 4.24. For the generalized case, a modification to Equation 4.19 must be made. For any i > 0, $W_j(s)_{i+1}$ can be found by the following:

$$W_{j}(s)_{i+1} = \widetilde{W}_{j}(s)_{i+1} + \Sigma \delta W_{j}(s)_{i+1}. \tag{4.25}$$

Much like Equation 4.15, the load contribution of the base region must be determined for case i+1 by

$$\widetilde{W}_{j}(s)_{i+1} = \sec(\psi_b) \int_{i+1} K_{TC}(y, z) u'_{i+1}(y) dy.$$
(4.26)

As there is no longer a uniform profile within the new load step, there is no average load. Much as with the first load step, the load parts can be broken into the extended regions for the new load step and the base region. Equation 4.21 must then be

generalized for θ_{i+1} by

$$\delta W_{j}^{A}(s) + \delta W_{j}^{B}(s) = \frac{1}{2} \left(K_{TC}^{A} + K_{TC}^{B} \right) \delta u' \theta_{i+1}. \tag{4.27}$$

 θ_{i+1} can be found by combining Equations 4.25 and 4.27 resulting in

$$\theta_{i+1} = \frac{2\left(W_j(s)_{i+1} - \widetilde{W}_j(s)_{i+1}\right)}{\left(K_{TC}^A + K_{TC}^B\right)\delta u'}.$$
(4.28)

 $W_j(s)_{i+1}$ must be evaluated over the range including θ_i and $\widetilde{W}_j(s)_{i+1}$ should be evaluated over the range including θ_{i+1} . K_{TC} should be evaluated at the endpoints of the θ_i inclusive region.

4.7 Fourier Null Matching Technique

The Fourier Null Matching Technique can be summarized by reviewing the primary mechanisms of the process:

- The vast majority of transmission error arises from the tooth meshing harmonics (Figures 4.9, 4.10).
- Tooth stiffness profiles can be created that have Fourier spectra with nulls on integer multiples (Figure 4.11).
- These nulls can be aligned to the nominal tooth meshing harmonics (Figures 4.9, 4.11).
- The remaining gear rotational harmonics can be constrained by a decaying envelope (Figure 4.12).
- The technique is valid over a range of loadings

The practical application of the transmission error analysis [5, 6] used in Figure 4.9 shows the predicted error spectrum. The predicted spectrum is comprised of tooth meshing harmonics. These harmonics are integer multiples of tooth-to-tooth contact events, while measured transmission error spectra contain additional gear rotational harmonics caused by tooth-to-tooth variations in tooth working surfaces caused by manufacturing and installation errors [15, 14]. The Fourier Null Matching Technique holds the analytical transmission error constant while acknowledging that "real world" transmission

Fig. 4.9. An example Fourier transmission error spectrum is shown through the 25th tooth harmonic.

error contains said additional gear rotational harmonic contributions (Figure 4.10). This should be reiterated. The analytical transmission error is constrained to be constant by the Fourier Null Matching Technique.

Fig. 4.10. An example continuous frequency noise spectrum is illustrated where the noise energy is centered on integer multiples of the tooth meshing fundamental.

Fig. 4.11. The frequency domain envelope of a Fourier Null Matching Technique load profile is shown.

Fig. 4.12. An illustration of a Fourier Null Matching Technique resultant transmission error spectrum is shown.

4.8 Practical Work Flow

The algorithms behind the Fourier Null Matching Technique are the lifeblood of the procedure and they demonstrate how to implement the above relations to determine a quiet gear design. See Appendix C for code and finer detail.

Each line of contact is sequenced through each uniform deformation step. Two index loops are used. Within the primary loop, the line of contact is indexed from s=0 to $s=-\Delta$ and then from s=0 to $s=\Delta$ within the $Q_a=Q_t=1$ bounding box. See Figures 4.6 and 4.13. The nominal step of $\Delta/10$ is used in the primary index loop. Inside the primary loop, the secondary loop increases the uniform deformation from a nominal 1 μ m to a full load of 25 μ m.

Fig. 4.13. An illustration of several lines of contact. The outer box represents the available area on a tooth face. The inner box represents the $Q_a = Q_t = 1$ area which bounds the line of contact for $-\Delta \leq s \leq \Delta$. The step size between lines of contact is $\Delta/4$ in s while the horizontal coordinate is y and the vertical coordinate is z.

At each line of loading, starting with s=0, a finite element model of the gear is created. An estimate for the initial load is made. The element sizes on the line of contact are found from the Zero Error Cylinder Relationship [51]. The compliance curves for each finite element within the line of contact are determined. The compliance

formulation is then solved and the load for the constant deformation step is determined. Using this load the iteration is repeated until the load converges. This gives an accurate relation for the total gear compliance at the constant deformation in that step.

Once the nominal deformation and the associated loading is determined on the line of contact at s=0, the value of the total force per unit deformation over the full line of contact is determined. This value, Ω_0 , is the primary load capacity variable. Continuing, the transmitted load in a gear mesh must remain constant. Therefore, $\Omega(s)$ must maintain a triangular profile as measured in s.

Fig. 4.14. The lower triangular figure represents the force transmitted by a single tooth pair as they come in and out of contact. More completely, the total force per unit depth deformation over a line of contact as a function of s for each tooth-to-tooth cycle is represented as this triangle over the range $-\Delta \leq s \leq \Delta$. The upper figure is the superimposed transmitted forces of all tooth pairs. The total gear mesh transmitted load (sum of the superimposed triangles) remains constant as the gear rotates.

Due to the compliance of the loaded gear tooth surface, the nominal, rectangular $Q_a=Q_t=1$ contact region cannot remain the final contact region. The final contact region that corresponds to the target transmitted force will aberrate from that rectangle. The endpoints of all lines of contact must be determined according to the target $\Omega(s)$ profile. Once all lines of contact are determined, the bounds of the final contact region is determined and consequently, the gear geometry for that loading is determined. An illustration is shown in Figure 4.15.

Fig. 4.15. A conceptual illustration of the nominal "lightly loaded" contact region (bounded in blue) that satisfies Equation 4.13. Note that the initial rectangular region is not the bounds of the zone of contact that corresponds to a triangular transmitted force profile. Several lines of contact are shown in red.

For the subsequent deformation steps, there is an extension of the line of contact or contact region that is governed by Equations 4.24 or 4.28. An illustration of the first extension loading step is shown in Figure 4.16.

In this manner, the entire sequence of deformation steps for all s for the entire tooth face can be found, thereby determining the total tooth face geometry. This tooth face solution possesses analytically eliminated transmission error fluctuations and loading fluctuations. The resultant profile can be conceptualized as a either the addition of material in the contact region, reducing region width as material is added or the removal of material outside the contact region where more material is removed for light loading cases and less is removed as loading and deformation are increased.

Fig. 4.16. A conceptual illustration of the first expanded contact region (narrow blue). The contact region that corresponds to regular transmitted force profile (e.g. a triangle) is not regularly shaped itself (e.g. not rectangular).

Chapter 5

The Results

5.1 Test Gear Parameters

The gear used to test the Fourier Null Matching Algorithm was determined prior to the investigation. The parameters of the gear are shown in Table 5.1.

Table 5.1. Test Design Gear

Variable	Value
Number of Teeth, N	56
Face Width, F	60.96 mm
Pitch Radius, R	83.951 mm
Pitch Cylinder Helix Angle, ψ	18°
Transverse Pressure Angle, ϕ	17.5°
Young's Modulus, E	207 GPa
Poisson's Ratio, ν	0.3

There are a number of commonly used, but secondary, variables associated with the test gear. These are listed in Table 5.2 for the design gear.

Table 5.2. Test Design Gear Continued

Variable	Value
Base Cylinder Helix Angle, ψ_b	17.217°
Normal Pressure Angle, ϕ_n	16.692°
Load Angle, θ'	5.3318°
Base Cylinder Radius, Rb	80.065 mm
Diametral Pitch, P	0.33353 mm^{-1}
Circular Pitch, p	9.4192 mm
Outer Radius, R_{OD}	87.398 mm
Base Pitch, Δ	8.9829 mm
Assumed Equal Basal Range, L	17.325 mm
Available Transverse Contact Ratio, Q_t	1.9286
Available Axial Contact Ratio, Q_a	2.1028
Operating Tooth Depth, D	5.210 mm

5.2 The Test Gear

A shaded representation of the gear can be seen in Figure 5.1. The computation of the gear compliance is performed by finite elements on a single-tooth basis (see Figures 5.2 and 5.3). The FEA model is shown in Figures 5.4 and 5.5. Figure 5.5 shows more clearly the concentration of elements surrounding the line of contact.

Fig. 5.1. A rendered example of the test gear.

Fig. 5.2. A closer view of the test gear showing the pitch point, P, and point of tangency, T.

Fig. 5.3. A standard isometric view of the test gear. The pitch point, P, and point of tangency, T are indicated.

Fig. 5.4. An example of a finite element model used for the compliance analysis.

Fig. 5.5. A close up of a finite element model used for the compliance analysis. This model is for $s=0.8\Delta$

5.3 Compliance and Loading

Compliance curves are critical to the calculation of an accurate tooth surface [51]. The iterative procedure for determining the correct finite element size and a loading profile that are self-consistent is the process that drives the extreme computational load of the Fourier Null Matching Technique. The iterative load profiles for the 1 μ m displacement and each of the remaining five uniform displacements (5 μ m - 25 μ m) are shown (yellow, magenta, teal, red, green and blue in sequence). Note the strong proportionality to load curves indicating the progressive loading behavior of a line of contact. Normalized curves are indistinguishable from one another and are not shown. The loading curves are summarized below. Line of contact locations indicated in Figures 5.6 to 5.24 can be related to their locations on the tooth surface shown in Figures 5.26 to 5.31.

Note that the key marker for viability of the loading curves for constant deformation is the buttressing effect where the curve endpoints are raised relative to the middle of the curve. This is necessary due to the unloaded surface outside of the curve. The raised ends are compensatory for the loading change at the end points.

Fig. 5.6. The loading curves for s = -0.008085 m

Fig. 5.7. The loading curves for s = -0.0071866 m

Fig. 5.8. The loading curves for s = -0.0062883 m

Fig. 5.9. The loading curves for s = -0.00539 m

Fig. 5.10. The loading curves for s = -0.0044916 m

Fig. 5.11. The loading curves for s = -0.0035933 m

Fig. 5.12. The loading curves for s = -0.002695 m

Fig. 5.13. The loading curves for s = -0.0017967 m

Fig. 5.14. The loading curves for s = -0.00089833 m

Fig. 5.15. The loading curves for $s=0~\mathrm{m}$

Fig. 5.16. The loading curves for s = 0.00089833 m

Fig. 5.17. The loading curves for $s=0.0017967~\mathrm{m}$

Fig. 5.18. The loading curves for s = 0.002695 m

Fig. 5.19. The loading curves for s = 0.0035933 m

Fig. 5.20. The loading curves for $s=0.0044916~\mathrm{m}$

Fig. 5.21. The loading curves for s = 0.00539 m

Fig. 5.22. The loading curves for $s=0.0062883~\mathrm{m}$

Fig. 5.23. The loading curves for s = 0.0071866 m

Fig. 5.24. The loading curves for s = 0.008085 m

The total force per unit deflection, $\alpha\Omega$, from the loading profiles is shown in Table 5.3. The total loading and torque can be found from the average radius of the line of contact and the deformation as shown in Equation 5.1.

$$\tau = WR = \alpha \Omega uR \tag{5.1}$$

Table 5.3. Summary of $\alpha\Omega(N/\mu m)$.

s	$u=1~\mu\mathrm{m}$	$u=5~\mu\mathrm{m}$	$u = 10 \ \mu \text{m}$	$u = 15 \ \mu \mathrm{m}$	$u = 20 \ \mu \mathrm{m}$	$u=25~\mu\mathrm{m}$
-0.9Δ	0.2392	0.2332	0.2421	0.2426	0.2437	0.2443
-0.8Δ	0.4784	0.4843	0.5006	0.4908	0.5094	0.5144
-0.7Δ	0.7176	0.713	0.714	0.717	0.7198	0.7226
-0.6Δ	0.9568	0.9532	0.9539	0.9573	0.9602	0.963
-0.5Δ	1.196	1.206	1.211	1.21	1.214	1.217
-0.4Δ	1.435	1.436	1.453	1.455	1.462	1.467
-0.3Δ	1.674	1.672	1.672	1.674	1.676	1.677
-0.2Δ	1.914	1.912	1.912	1.916	1.913	1.914
-0.1Δ	2.153	2.152	2.154	2.116	2.092	2.152
0.0	2.392	2.391	2.357	2.336	2.317	2.303
0.1Δ	2.153	2.154	2.15	2.097	2.156	2.158
0.2Δ	1.914	1.92	1.92	1.921	1.922	1.923
0.3Δ	1.674	1.676	1.677	1.679	1.682	1.684
0.4Δ	1.435	1.433	1.433	1.434	1.435	1.437
0.5Δ	1.196	1.197	1.206	1.212	1.217	1.224
0.6Δ	0.9568	0.9518	0.9588	0.964	0.968	0.9748
0.7Δ	0.7176	0.7071	0.7126	0.7167	0.72	0.7262
0.8Δ	0.4784	0.4788	0.4828	0.4858	0.4882	0.4923
0.8Δ	0.2392	0.2399	0.2424	0.2441	0.2458	0.2492

For each deformation step, the total force per unit deflection should maintain a nearly triangular profile. These profiles are shown normalized in Figure 5.25.

Fig. 5.25. The nominal loading case results in a perfect triangle. The remaining load steps deviate slightly from a triangular profile. Note that the rounded triangle is not immediately apparent due to resolution in s.

5.4 Contact Region

Each of the loading curves in Figures 5.6 - 5.24 is for a specific line of loading. Each line of loading is bounded by the Fourier Null Matching Technique. Figures 5.26 - 5.31 show the solution lines of contact for the test gear tooth. The endpoints of each line of contact are shown in Table 5.4.

Fig. 5.26. The bounds of each line of contact and its position on the tooth face is shown in the same orientation as Figure 4.6 for deformation step $u=1\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.27. The bounds of each line of contact for deformation step $u=5\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.28. The bounds of each line of contact for deformation step $u=10\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.29. The bounds of each line of contact for deformation step $u=15\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.30. The bounds of each line of contact for deformation step $u=20\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.31. The bounds of each line of contact for deformation step $u=25\mu m$. Blue box denotes $Q_a=Q_t=1$. The lines of contact vary from $s=-0.9\Delta$ on the lower right to $s=0.9\Delta$ on the upper left with a step between of $\Delta s=\Delta/10$. The tip of the tooth is positive z and the root is negative z.

Fig. 5.32. The estimated contact region for the final geometry is seen. Note the well-behaved portion of the tooth: negative s (lower right) for deformation steps from 5 μm to 25 μm .

 $\label{eq:Table 5.4.}$ Summary of Line of Contact End Points. All values in m.

	$u = 1 \mu m$		$u = 5\mu m$		$u = 10 \mu m$		$u = 15 \mu m$		$u = 20 \mu m$		$u = 25 \mu m$	
s	y_{Blower}	y_{Bupper}	y_{Blower}	y_{Bupper}	y_{Blower}	y_{Bupper}	y_{Blower}	y_{Bupper}	y_{Blower}	y_{Bupper}	y_{Blower}	y_{Bupper}
-0.9Δ	0.012228	0.013863	0.012858	0.013233	0.012587	0.013504	0.012516	0.013574	0.012482	0.013609	0.012453	0.013637
-0.8Δ	0.010183	0.013008	0.011318	0.011873	0.010833	0.012359	0.010725	0.012467	0.010644	0.012548	0.010582	0.012609
-0.7Δ	0.0082266	0.012066	0.0099311	0.010362	0.0090778	0.011215	0.0088743	0.011418	0.0087872	0.011505	0.0087066	0.011586
-0.6Δ	0.0063243	0.011069	0.0081266	0.0092671	0.007199	0.010195	0.0069598	0.010434	0.0068595	0.010534	0.0067722	0.010621
-0.5Δ	0.0044272	0.010068	0.0060372	0.0084575	0.0052184	0.0092763	0.0049811	0.0095136	0.0048609	0.0096338	0.0047606	0.0097341
-0.4Δ	0.002596	0.0089998	0.0039457	0.0076501	0.0032398	0.008356	0.0030022	0.0085936	0.0028634	0.0087324	0.0027639	0.0088319
-0.3Δ	-0.0015303	0.010227	-0.00002171	0.0087186	-0.0008551	0.0095519	-0.0011994	0.0098962	-0.0013931	0.01009	-0.0015084	0.010205
-0.2Δ	-0.0057305	0.011528	-0.0044075	0.010205	-0.0052502	0.011048	-0.0056204	0.011418	-0.005886	0.011684	-0.0060804	0.011878
-0.1Δ	-0.011914	0.014813	-0.011434	0.014333	-0.011892	0.014791	-0.012193	0.015092	-0.012415	0.015314	-0.012698	0.015597
0	-0.014495	0.014495	-0.014683	0.014683	-0.014765	0.014765	-0.014967	0.014967	-0.015175	0.015175	-0.015352	0.015352
0.1Δ	-0.014998	0.0121	-0.014534	0.011635	-0.014982	0.012083	-0.015275	0.012376	-0.0156	0.012701	-0.015791	0.012892
0.2Δ	-0.013797	0.0079994	-0.016132	0.010334	-0.014065	0.0082667	-0.013809	0.0080106	-0.014008	0.0082102	-0.014212	0.0084137
0.3Δ	-0.012631	0.0039339	-0.014921	0.0062245	-0.014719	0.006022	-0.014975	0.0062785	-0.01279	0.004093	-0.01263	0.0039331
0.4Δ	-0.011511	-0.00008526	-0.013277	0.0016815	-0.01308	0.0014844	-0.013234	0.001638	-0.011354	-0.00024167	-0.011272	-0.00032394
0.5Δ	-0.010343	-0.0041521	-0.011644	-0.0028505	-0.011322	-0.0031727	-0.011365	-0.00313	-0.011523	-0.0029712	-0.011711	-0.0027835
0.6Δ	-0.011356	-0.0060372	-0.012598	-0.0047956	-0.012292	-0.0051014	-0.012317	-0.0050762	-0.01245	-0.0049436	-0.013171	-0.0042229
0.7Δ	-0.012315	-0.0079777	-0.013398	-0.0068946	-0.013132	-0.0071605	-0.013145	-0.0071478	-0.013894	-0.0063983	-0.013959	-0.0063334
0.8Δ	-0.013253	-0.0099388	-0.014129	-0.0090624	-0.013909	-0.0092826	-0.014596	-0.0085958	-0.014625	-0.0085661	-0.014574	-0.0086177
0.9Δ	-0.014033	-0.012058	-0.014524	-0.011567	-0.014908	-0.011183	-0.014887	-0.011204	-0.014813	-0.011278	-0.014766	-0.011324

5.5 Endpoint Modification

In each end point region of the progression of the Fourier Null Matching Technique, the variation and slope at the boundary of the contact region is the determining factor for the utility and manufacturable of the gear as a whole. The end point solution is the culmination of the work of Mark [5, 6] and Alulis [51] which results in a solution for minimizing transmission error and loading variations and as a consequence, noise. Figures 5.34 through 5.52 show the positive y side of the line of contact for each loading set. The negative y side is identical since the problem is constrained to be symmetric about the contact region. See the example in Figure 5.33. Each graph (and line of contact at some s) is the solution for the full series of deformation cases at that location.

Fig. 5.33. Each line of contact is constrained to have symmetric adjustments to the length of the line of contact for each deformation step. The positive-y extension profile is a mirror of the negative-y deformation profile.

Fig. 5.34. The positive y end point modifications for s=-0.00808 m for all deformation cases.

Fig. 5.35. The positive y end point modifications for s=-0.00719 m for all deformation cases.

Fig. 5.36. The positive y end point modifications for s=-0.00629 m for all deformation cases.

Fig. 5.37. The positive y end point modifications for s=-0.00539 m for all deformation cases.

Fig. 5.38. The positive y end point modifications for s=-0.00449 m for all deformation cases.

Fig. 5.39. The positive y end point modifications for s=-0.00359 m for all deformation cases.

Fig. 5.40. The positive y end point modifications for s=-0.00269 m for all deformation cases.

Fig. 5.41. The positive y end point modifications for s=-0.00179 m for all deformation cases.

Fig. 5.42. The positive y end point modifications for s=-0.000898 m for all deformation cases.

Fig. 5.43. The positive y end point modifications for s=0 m for all deformation cases.

Fig. 5.44. The positive y end point modifications for s=0.000898 m for all deformation cases.

Fig. 5.45. The positive y end point modifications for s=0.00180 m for all deformation cases.

Fig. 5.46. The positive y end point modifications for s=0.00269 m for all deformation cases.

Fig. 5.47. The positive y end point modifications for s=0.00359 m for all deformation cases.

Fig. 5.48. The positive y end point modifications for s=0.00449 m for all deformation cases.

Fig. 5.49. The positive y end point modifications for s=0.00539 m for all deformation cases.

Fig. 5.50. The positive y end point modifications for s=0.00629 m for all deformation cases.

Fig. 5.51. The positive y end point modifications for s=0.00719 m for all deformation cases.

Fig. 5.52. The positive y end point modifications for s=0.00808 m for all deformation cases.

5.6 Discussion of Computed Contact Regions

There are four key concepts that bear on the results in Figures 5.26 through 5.31. First, the Hertzian stiffness for gear tooth contact increases with increased deformation. Welker [49] shows these relations very succinctly in Appendix A. The Hertzian stiffness is also very small for small deformations relative to total tooth stiffness. Second, the Hertzian stiffness is proportional to the length of a line of contact to first order. With this, the length of a line of contact can be used as a qualitative measure of the Hertzian contribution to total stiffness. Third, the nonlinear increase in Hertzian stiffness decreases with increasing deformation. Again see Welker, Appendix A. Finally, the bending stiffness of the tooth deformations is larger near the root (negative s) and decreases as a line of contact travels toward the tip (positive s). Also note that the imposed loading, as shown in Figure 5.25, is symmetric about s = 0 for each deformation case.

Figure 5.26 shows the assumed negligible loading case. This initial case demonstrates the Hertzian stiffness behavior for small deformations. For these small deformations, the Hertzian stiffness is also small and as a result, almost all of the deformation for this case is of the Hertzian variety. The bending stiffnesses are not operative because the effective bending stiffnesses are much higher than Hertzian stiffnesses for light loading. Without tooth bending or gross tooth stiffness as significant contributors to global tooth stiffness, the computed bound lines of contact are largely symmetrical about s=0 as a result of the symmetrical imposed total loading.

The relative and qualitative magnitude of the bending stiffness contribution can be seen in the differences in the negative s and positive s behavior in Figure 5.26. The length for a given positive s line of contact is slightly longer than its negative s counterpart. The difference in the lengths of these pairs of lines of contact is traced to the increase in the Hertzian stiffness contribution to total stiffness that is required near the tip of the gear tooth (positive s). In the tip region, the tooth bending stiffness is smaller compared to that at the tooth root (negative s). Consequently, the positive s Hertzian stiffness contribution must be larger than that of the negative s counterpart. The length of the line of contact is therefore correspondingly longer in the positive s portion of the tooth.

Figure 5.27 shows the lines of contact for the first deformation step that is designed to be fully engaged. This deformation step is 5 μ m. The distribution of the Hertzian and the bending components of total stiffness has changed with respect to the nominal light loading case shown in Figure 5.26. The applicable bending stiffness contribution to total

stiffness in the positive s portion of the contact region is much smaller than that in the negative s portion. This extends the lines of contact. This effect is a result of the imposed symmetric loading shown in Figure 5.25 and the analytical tooth behavior. Conversely, the negative s portion of the contact region exhibits shorter lines of contact relative to their positive counterparts. Here the Hertzian component of total stiffness is reduced, which results in the reduced contact line lengths. It is obvious that such a reduction relative to the nominal line of loading is not physically achievable. An increase in the load weighting factor's assumed value ($\beta = 32/63$) should help to address this physical discrepancy.

Figure 5.28 shows that the subsequent deformation step to Figure 5.27 behaves in a similar fashion. The bending stiffness portion of the total stiffness at the root (negative s) is relatively large allowing shorter lines of contact and the associated Hertzian stiffness carry the majority of the imposed loading in this region. Since the Hertzian component of stiffness is largely proportional to length of the line of contact the negative s contact lines are shorter by comparison. As the deformation and loading are incrementally increased a nonlinear increase in total computed stiffness results from the Fourier Null Matching Technique. Continuing in the negative s region, the load weighting factor, s, is sufficiently large to ensure a positive increase in the length of the line of contact as tooth deformation is increased. Figures 5.29, 5.30, and 5.31 show the positive contact line extension for increasing deformation in the negative s region. The load weighting factor, s, is developed to "overcome" the nonlinear increases in Hertzian stiffness in Equations 4.12 and 4.28 in such a way that as deformation and loading are increased the length of the line of contact is also increased.

In the positive s region, the bending stiffness is smaller than in the root region. Hence, the Hertzian contribution to total stiffness is greater in proportion to the total requisite stiffness as a result of the imposed loading. With this greater Hertzian component, the length of the lines of contact in the positive s region must be greater as well. This is clearly shown in Figures 5.28 through 5.31. The behavior of the larger nonlinear Hertzian stiffness contribution demonstrates that the load weighting factor, β , is not sufficiently large in these analyses to "overcome" the actual nonlinearities in the Hertzian contribution. This is expressed as negative extension to the length of the line of contact as deformation is increased by Equation 4.28. A value for the load weighting factor, β , larger than the 32/63 used could have corrected this issue and the nonpractical resultant design geometry. The positive s region demonstrates that for future analyses, a larger load weighting factor, β , and possibly a modified load slope factor, k, is called for

to realize a tooth surface design that is physically feasible. The load weighting factor, β , controls the nonlinear stiffness characteristic of the model which by Equation 4.28 controls the extension of the lengths of the lines of contact.

The analysis contained herein is for a single gear, and using the Fourier Null Matching Technique for a practical application will require the analysis of a mating gear pair. Careful control of the mating gear pair may allow for the joint mesh stiffness to maintain good behavior throughout the gear rotation.

Chapter 6

Summary and Conclusions

6.1 The Fourier Null Matching Technique

The current state of the art in gear analysis has been expanded to create a procedure for designing an optimal tooth face modification for reducing or eliminating transmission error variation across a range of loadings. Despite the limitations of the positive s contact region, the technique has shown that a rigorous gear mesh analysis protocol can be used to design an optimal contact region for a helical gear for a given deformation.

At a given deformation step, the helical gear of analysis and its results show that the contact region can be controlled in such a way as to create a mesh stiffness profile that maintains a constant transmission error, maintains a constant transmitted load, and creates operational nulls on the tooth meshing harmonics. This constitutes a significant advance in the analytical state of the art for gearing.

It should be duly noted that the transmission error analysis that is the basis of the Fourier Null Matching Technique is a static analysis. The transmission error is accepted to be largely proportional to measured gear noise: implying that dynamic effects are secondary [15, 11, 13]. Given that the transmission error is, in large part, proportional to and the root of gear noise and vibration, the Fourier Null Matching Technique significantly reduces the source of gear noise by eliminating the tooth meshing harmonics of transmission error while maintaining constant transmitted load. The tooth surface modification techniques contained herein expand the capabilities of standard gear analysis, prediction and design.

The example computation shows that using a very accurate gear stiffness model, it is feasible to compute the contact region on a gear tooth face that will provide a constant transmission error and a constant mesh loading over a range of mesh loadings and transmission errors.

6.2 The Practicality of the Tooth Modification

Gear grinding equipment can typically reach a geometric accuracy of approximately 1 μ m [54]. With a mean step distance on the order of 0.5 mm, it is realistic to attempt to manufacture the negative s portion of contact region for the deformation ranges of 5 μ m to 25 μ m. The positive s portion of gear tooth surface is not manufacturable given the negative extension results. In addition, the nominal "light loading" deformation (1 μ m) does not sufficiently engage the tooth compliance to maintain the Fourier Null Matching Technique. The first step of the analysis should be increased in magnitude and reevaluated.

The ultimate practicality of the as-designed tooth face will likely lie in the joint gear mesh solution's ability to compensate for the expressed compliance behavior near the tooth tip (positive s). Additional compromises for manufacturability, for the non-ideal realities of installed gear sets, and for life cycle longevity may have to be made. With the careful design of whole gear systems, the technical limitations of quiet gears that are made apparent by the Fourier Null Matching Technique can be addressed in the majority of powertrain applications.

The base outline of the contact region for any given deformation step is likely to have significant applicability and noise reduction capability across a limited range of loading levels. As a practical matter the contact regions demonstrated in Figures 5.27-5.31 may be construed as a rough guideline for the form of the contact region that is necessary for quiet operation. Within the limits of manufacturability, material knowledge, and implementability, the Fourier Null Matching Technique has the potential to significantly alter gear analysis, gear design and powertrain operation.

6.3 Limitations of the Analysis

The Fourier Null Matching Technique requires high precision and as such, there are a number of limiting factors in the technique's utility. First and foremost, the technique is limited by the knowledge of the gear material. Lack of knowledge of grain structure, Young's modulus and Poisson's ratio adds variability and uncertainty to the full technique. Material properties are crucial to accurate finite element computation. Hence, normal material property knowledge is limiting.

Implementing this method requires that material be removed from the tooth face. In the case of the afore-described gear, at least 25 μm of material must be removed from

the tooth face outside of the contact region. The analysis gear has a pitch thickness of approximately 4.7 mm. Removing the full design deformation amounts to a thinning of more than 0.5%. Removing this material will modify the stiffness response of the gear tooth and will require additional compliance iterations due to the change in physical tooth properties, especially in the positive s region of the tooth surface.

Other factors that are present in normal gear and powertrain operation are ignored in this analysis. Friction and lubrication properties are small and do not lay in the plane of action of a meshing gear pair. In addition, the direction and mechanisms of friction forces in are largely self-cancelling [14] in helical gears. Consequently, friction effects are neglected here. However, Liu and Parker [56] have shown that the effects of friction do express themselves in the dynamic response of the gear system. Friction should be included in the full design of any specific installation configuration.

The final neglected situational mechanism is the structural environment of a normal meshing gear pair. The bearings, shafts and supporting structures affect the transmission error by introducing eccentricity and misalignment. These effects can be accounted for systematically, but only if the magnitude of these effects are known explicitly. Sensitivity to misalignment and eccentricity should be statistically bounded for further analysis and possible physical testing.

Shaft eccentricity affects gear noise by providing a once-per-revolution (gear rotational harmonic n=1) tooth-spacing error. Since few teeth are in contact at any given instant, any eccentricity effect would be small.

Misalignment would affect the Fourier Null Matching Technique generated gear much like a standard gear [57, 58]. Axially crowned gears are less affected by misalignment than standard gears [59]. However, the effective contact ratio of axially crowned gears are reduced compared to the Fourier Null Matching Technique gear or a standard gear, and the corresponding noise properties will reflect that. As the unmodified region maintains the involute profile without modification, misalignment will not greatly affect vibration generation while the whole line of contact boundary is contributing to the gear mesh. Misalignment will, however, alter the surface contact stresses. On one end contact stresses will be increased while on the other end they will be reduced. Sufficient misalignment for loss of contact will create additional gear noise much as a standard gear will behave under such a scenario [58].

6.4 Extending the Process

This analysis is provided in a one-sided context, i.e. only the test gear is analyzed without consideration of its mate. To the extent that complimentary gear parameters are needed, any mating gear in the present analysis would be an ideal, rigid involute gear of the same size as the gear of analysis. For an installed gear pair, the geometrical compensation for the transmission error mechanisms must be applied to the gears in tandem. Each gear must share in the surface modifications and the total gear pair mesh stiffness must be evaluated through the Fourier Null Matching Technique.

The computation should be expanded to determine the sensitivity of the method to the parameters β and k. Other values of these constants may lead to more gradual slopes with respect to increasing uniform elastic deformation as noted above. This process would require significant additional effort due to the intense computational load of the technique. In addition, the sensitivity of the Legendre polynomial representation of the compliance loading curves to the number and type of axial elements must be determined. The dependence on the axial element configuration and number to the final evaluation of the load integral, Equation 4.15, must be parameterized.

In using the Fourier Null Matching Technique for functional gear design, certain modifications could be made to address other real-word issues. For example, misalignment can be addressed by introducing a curvature to the gear tooth face that allows the gear to behave similarly in both the misaligned and the correctly mounted position. In the Fourier Null Matching Technique, the step functions used in each deformation step could be altered to allow for curvature down the line of contact. In this manner, misalignment can be addressed within the context of the Fourier Null Matching Technique.

The next conceptual step in the development of the Fourier Null Matching Technique should be to replace Alulis' computationally intensive compliance formulation with a more efficient model. Ideally this future compliance model will be computationally efficient enough to run statistical variations and global optimizations on the Fourier Null Matching Technique. An elegant yet accurate relation for tooth compliance would be of great benefit to any extension of the present analysis for the entire gear industry. With such an advance, wide scale adoption and implementation of the Fourier Null Matching Technique within the gear industry may ultimately be feasible.

6.5 Closure

The goal of this dissertation is to answer a singular question: Can a set of modifications for an involute tooth working surface be devised such that the resultant gear will transmit a constant load and zero transmission error fluctuation for a non-negligible range of loadings? Contained herein is a procedure that utilizes the nonlinear tooth stiffness properties of a gear tooth, including all Hertzian contributions, to attempt that goal. The results of this procedure, while being a mere first step, answer this dissertation's central query in the affirmative.

Appendix A

Notation

In gearing literature, the notation is loose and rarely self consistent. The notation listed in Table A.1 is a compromise of the most common usage and is used throughout this document.

Table A.1: Gearing Notation

Variable	Comments
I	The involute curve
ϵ	Roll angle for any point, i , on I
ϵ_p	The roll angle for the pitch point, P
ϵ_0	The roll angle at the center of the basal range, L
ϕ	The global pressure angle, equal to ϕ_i at $i = P$
ϕ_i	The pressure angle for any point, i , on I
ϕ_n	The normal pressure angle
θ	The pitch point involute base cylinder arclength, $\epsilon_p - \phi$
θ_i	The general involute base cylinder arclength, $\epsilon - \phi_i$
O	The involute origin
T	The conceptual involute tangency point
P'	The pitch point
R	The pitch circle radius
R_b	The base circle radius
ψ	The pitch cylinder helix angle
ψ_b	The base cylinder helix angle
N	The number of teeth on a gear
Δ	The base pitch
Q_a	The operating axial contact ratio
Q_t	The operating transverse contact ratio
F	The axial face width

Continued on Next Page...

Table A.1 – Continued

Variable	Comments
D	The operating tooth depth
L	The basal tooth contact range
y	The axial tooth face coordinate
z	The radial tooth face coordinate
x	The basal tooth coordinate
s	The local basal tooth coordinate
P	The diametral pitch
p	The circular pitch
d	The pitch diameter
β	$\sin(\phi)$
γ	$\pm \beta \tan(\psi_b)$: positive for right hand helix
eta_i	The angle measured from the center of the tooth to i on the involute
ι_i	$\phi_i - eta_i$
θ'	The load angle of the line of contact
R_d	The dedendum radius
R_a	The addendum radius
ϵ_a	The roll angle at the addendum
t	The tooth thickness

The transmission error notation contained within this document is derived from Mark [5]. As with all of the notation throughout this research, there are small variations for the purpose of self-consistency. See Table A.2.

The optimization work in this thesis uses additional notation that is listed in Table A.3.

 $\label{eq:continuous} \mbox{Table A.2.}$ Summary of Transmission Error Notation

Variable	Comments
ζ	The transmission error
u	Tooth face deformation due to loading under the tooth mesh
η	Tooth face variation due to geometry
j	Tooth number

Table A.3. Summary of Optimization Notation

Variable	Comments
A	The convolution product amplitude
Δ	The length of the linearly increasing portion of the convolution precursor
ϵ	The width of the square convolution precursor
u_i'	Iteration, i , of constant deflection
H	The maximum design deformation (25 μ m in this analysis)
Ω	The force per unit depth u' evaluated over the line of contact
α	Force weighting factor (assumed to be 1)
β	Load weighting factor (assumed to be 32/63)
k	Load slope factor (assumed to be $1/4$)
u	The deflection of a gear tooth surface on a line of contact
p	The lineal force density along the line of contact
k_j	The tooth compliance influence function
K_{Tj}	The total stiffness of the gear tooth face
W_j	The loading force for a given line of contact between meshing teeth

Appendix B

Derivations

B.1 Simplifying the Load Angle Equation

Equation 3.4 can be rearranged to the Equation B.1.

$$\tan(\theta') = \frac{\cos(\phi)}{\cos(\phi_n)} \frac{\sin(\psi)\sin(\phi)}{1 - \sin^2(\psi)\sin^2(\phi)}$$
(B.1)

Multiplying top and bottom by $\cos^2(\psi)\cos^2(\phi)\sin(\phi_n)$ and simplifying produces Equation B.2.

$$\tan(\theta') = \frac{\tan(\psi)\tan(\phi)\tan(\phi_n)}{\sin(\phi_n)\cos(\psi)} \frac{1}{\sec^2(\psi)\sec^2(\phi) - \tan^2(\psi)\tan^2(\phi)}$$
(B.2)

Substituting Equation 3.3 and again multiplying top and bottom by $\sin(\phi_n)$ further simplifies the equality when the Pythagorean trigonometric identity is used in the denominator.

$$\tan(\theta') = \tan(\psi)\sin(\phi_n) \frac{\tan^2(\phi)\csc^2(\phi_n)}{(\tan^2(\psi) + 1)(\tan^2(\phi) + 1) - \tan^2(\psi)\tan^2(\phi)}$$
(B.3)

Again using the Pythagorean trigonometric identity and expanding the denominator produces Equation B.4.

$$\tan(\theta') = \tan(\psi)\sin(\phi_n)\frac{\tan^2(\phi)(\cot^2(\phi_n) + 1)}{\tan^2(\phi) + \tan^2(\psi) + 1}$$
(B.4)

Expanding the numerator and applying Equation 3.3 reduces the numerator. Using the Pythagorean identity a final time reduces the fraction to unity.

$$\tan(\theta') = \tan(\psi)\sin(\phi_n)\frac{\tan^2(\phi) + \sec^2(\psi)}{\tan^2(\phi) + \tan^2(\psi) + 1}$$
(B.5)

$$\tan(\theta') = \tan(\psi)\sin(\phi_n) \tag{B.6}$$

B.2 Radius of Curvature

Alulis' treatment [51] of the line of contact along a tooth depends upon the applicability of the models used for determining the Zero Error Cylinder Relationship and the actual gear. Said relationship gives an accurate finite element size given an element depth and a Hertzian deformation width for the forces along the line of contact. The Hertzian deformation is a function of the magnitude of the applied load and the radius of curvature.

A relation the radius of curvature across the line of contact must be determined. The method used to determine a relationship for the radius of curvature across the line of contact is a brute force geometric transformation. Since the spur profile is proportional to the roll angle and base radius, a similar correlation is assumed. Points on and about the line of contact are mapped to global cartesian coordinates and these coordinates are analyzed.

Any three points in cartesian space are contained within a circle of a unique radius. The solution to the radius of a circumcircle for a triangle of three points in a plane is shown by Weisstein [60]. The solution of the circle is shown in Equation B.7.

$$\begin{vmatrix} R^2 & x & y & 1 \\ R_1^2 & x_1 & y_1 & 1 \\ R_2^2 & x_2 & y_2 & 1 \\ R_3^2 & x_3 & y_3 & 1 \end{vmatrix} = 0$$
(B.7)

Where any $R_i^2 = x_i^2 + y_i^2$. Weisstein shows how the radius and center can be found by using the equation of a quadratic curve.

$$ax^{2} + cy^{2} + dx + ey + f = 0 (B.8)$$

Where a=c. Note the absence of a cross term. The new center is found by Equation B.9

$$[x_0,y_0] = [-d/2a, -e/2a] \tag{B.9}$$

The radius can be found by completing the square on Equation B.8 and solving.

$$R = \sqrt{\frac{d^2 + e^2}{4a^2} - \frac{f}{a}} \tag{B.10}$$

The constants of the quadratic curve can be found by the Equations B.11.

$$a = \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}$$

$$d = - \begin{vmatrix} R_1^2 & y_1 & 1 \\ R_2^2 & y_2 & 1 \\ R_3^2 & y_3 & 1 \end{vmatrix}$$
(B.11a)
$$(B.11b)$$

$$d = - \begin{vmatrix} R_1^2 & y_1 & 1 \\ R_2^2 & y_2 & 1 \\ R_3^2 & y_3 & 1 \end{vmatrix}$$
 (B.11b)

$$e = \begin{vmatrix} R_1^2 & x_1 & 1 \\ R_2^2 & x_2 & 1 \\ R_3^2 & x_3 & 1 \end{vmatrix}$$
 (B.11c)

$$\begin{vmatrix}
R_3^2 & y_3 & 1 \\
R_1^2 & x_1 & 1 \\
R_2^2 & x_2 & 1 \\
R_3^2 & x_3 & 1
\end{vmatrix}$$

$$f = - \begin{vmatrix}
R_1^2 & x_1 & y_1 \\
R_2^2 & x_2 & y_2 \\
R_3^2 & x_3 & y_3
\end{vmatrix}$$
(B.11d)

Solving the test gear with the above gives a relation that shows a strong linear correlation between the radius of curvature and the roll angle (Figure B.1).

The proportionality for the specific geometry of the gear of analysis resulted in Equation B.12.

$$\rho_c = \epsilon b_x \tag{B.12}$$

Where $b_x = R_b \cdot 0.955447$.

Fig. B.1. The solution of the radius analysis and the linear regression of the analysis are nearly collinear.

Appendix C

The Analysis Primary Code

The work for the Fourier Null Matching Technique is performed in the code base for the project. Visual Basic was chosen due to existing gear analysis code already written in VB. It was determined that porting the existing code would be overly burdensome and would serve to isolate gear analysis code libraries which was to be avoided if possible.

Primary functions and subroutines are shown. Thousands of ancillary lines of code are not displayed here, but the purpose and function of the primary subroutines should be apparent. All variables are global within the code library.

C.1 Main

The main subroutine establishes the gear geometry and sets up the optimization.

```
Sub MainLoop(g As GearGeom, ge As GearData, m As MatData)
Dim EPS#, Ha#, up#(), A#, u

'-----INPUT_VAR-----'
N = g.N
Phi = g.Phi
Psi = g.Psi
F = g.F '
R = g.R
Rh = g.Rh 'hole radius

Ce = 2 * (1 - m.Nu ^ 2) / m.Elas
Nu = m.Nu
Elas = m.Elas
'----END-INPUT_VAR-----'
HoH = -g.rhh * 2 - 1 'hand of helix
```

```
Psib = Atan(Tan(Psi) * Cos(Phi))
phin = Atan(Cos(Psi) * Tan(Phi))
thetap = Atan(Tan(Psi) * Sin(phin)) 'loadang
zang = Atan(Sin(Phi) * Tan(Psib)) ' Angle of loading in z-plane
Rb = R * Cos(Phi)
P = N / 2 / R
pc = Pi / P
rr = R - 1.25 / P
Ra = R + 1 / P
phia = Acos(Rb / Ra)
ea = Tan(phia)
tha = ea - phia
eu = Ceil(ea / Pi * ths) + Ceil(pr / Pi * ths)
el = 2 * Tan(Phi) - ea ' for a mating gear of the same size
phil = Atan(el)
betap = Pi / 2 / N
Ep = Tan(Phi)
psir = 2 * betap
pr = (Ep) - Phi ' pr = theta = eps - phi : rotate through Theta
delta = 2 * Pi * Rb / N
Qa = F * Tan(Psib) / delta 'Qt = Qa * QtQa
Lnom = Qa * delta 'L for when Qa = Qt
L = Rb * (ea - el)
Qt = L / delta
Beta = Sin(Phi)
gamma = HoH * Beta * Tan(Psib)
D = Beta * L
betas = 32 / 63
ks = 0.25
```

```
alpha = 1

yb = Rb * Sin(Phi)

xb = Rb * Cos(Phi)

Call Str2ValMat(up, " 1,5,10,15,20,25")
u0 = 0.000001
Call Matsprd(up, u0)
h = 0.000025

Call InitFEAProg
Call GearMake(up)
End Sub
```

C.2 Gear Design Control

The subroutine GearMake controls the overall structure and the loop control for the interative geometric solution.

```
Private Sub GearMake(u_in() As Double)

Call SetParam
Call InitFEA

For si = TNsL + 1 To TNsL * 2 - 1 'si = TNsL To 1 Step -1 '
For uI = 1 To UBound(u_in)
 u = u_in(uI)
 loadflag = u / u0 - 1

Call SetLocConst
 Call OpenWIP00
 If loadflag < 3 Then Call GraphLegL(True)</pre>
```

```
If InStr(1, ",4,9,14,19,24,", Chr(44) + CStr(loadflag) + Chr(44)) Then
 Call OpenWIP
 Call GraphLegL(True)
End If
Call DevElemPos
If InStr(1, ",2,4,9,14,19,24,", Chr(44) + CStr(loadflag) + Chr(44)) Then
 Call FallOffAndReMap
 Call GraphLegL(True)
End If
Call MakeFEModel
Call AllFEA
Call SolveCompliance
the = the + 1 'iteration index
zl = Convergence(YP, ypL)
If zl < 0.95 And the < 150 Then
 'not converged
 SMatCopy ypL, YP
 Call NotConverged
 If loadflag >= 4 Then
 Call FindTheta
 Else
 Call FindLocEnd
 End If
 Call FillKTCys
 uI = uI - 1 'rerun this loading
Else
 'converged
 If loadflag < 3 Then
 Call FindLocEnd
 Else
```

```
Call FindTheta

End If

Call FillKTCys

yBll = YBl

yBul = YBu

End If

SaveText LoadText, marker + "/" + hilite

Next uI

Next si

End Sub
```

C.3 Parameter Setup

The subroutine SetParam sets the basic bounds, the construction angles, and positions for each line of contact. It also sets the base Modified Legendre loading profiles.

Private Sub SetParam()

```
su = D \ / \ 2 \ / \ Beta + F * Tan(Psib) * 0.5 \ ' \ s \ at \ D/2 \ and \ -F/2 sl = -su \ '-D \ / \ 2 \ / \ beta - F * Tan(psib) * 0.5 euu = su \ / \ Rb + Ep \ ' \ roll \ angle \ at \ y=0 \ for \ s_upper ell = sl \ / \ Rb + Ep marker = CStr(N) + "_" + CStr(R) + "_" + CStr(F) deltas = delta \ / \ 10 \ ' \ stock \ is \ delta/10 TNsL = delta \ / \ deltas \ ' \ ' this \ assumes \ a \ stop \ of \ delta nei = F \ / \ 10 \ ' \ nominal \ element \ width \ -- \ stock \ is \ 10 Nba = 4 \ ' \ ' \ the \ number \ of \ elements \ below \ and \ above \ the \ e \ and \ 2e \ width \ elements
```

```
thetaf = Asin(Rf / (Rf + rr))
thetaw = betap + pr + thetaf
Bx = rr * Sin(thetaw)
By = rr * Cos(thetaw)
OV = By - Bx
thetai = 0
du = 0.000005
Str2IntMat ElMap, "1,17,5, 12,16, 4,20,8" 'node number mapping
If loadflag < 0 Then
 Ple = 75
 Wei(0, 1) = -1 / 6: Wei(0, 3) = -1 / 6: Wei(0, 6) = -1 / 6
 Wei(0, 8) = -1 / 6: Wei(0, 4) = 1 / 3: Wei(0, 5) = 1 / 3
 Wei(0, 2) = 1 / 2: Wei(0, 7) = 1 / 2
 Wei(1, 1) = -1 / 6: Wei(1, 3) = -1 / 6: Wei(1, 6) = -1 / 6
 Wei(1, 8) = -1 / 6: Wei(1, 4) = 1 / 3: Wei(1, 5) = 1 / 3
 Wei(1, 7) = 1 / 3: Wei(1, 2) = 2 / 3
 Wei(2, 1) = -2 / 15: Wei(2, 3) = -2 / 15: Wei(2, 6) = -2 / 15
 Wei(2, 8) = -2 / 15: Wei(2, 4) = 4 / 15: Wei(2, 5) = 4 / 15
 Wei(2, 2) = 1 / 2: Wei(2, 7) = 1 / 2
Else
 Wei(0, 1) = -1 / 6: Wei(0, 3) = -1 / 6: Wei(0, 6) = -1 / 6
 Wei(0, 8) = -1 / 6: Wei(0, 4) = 1 / 3: Wei(0, 5) = 1 / 3
 Wei(0, 2) = 1 / 2: Wei(0, 7) = 1 / 2 'first leg loading
 Wei(1, 1) = 0: Wei(1, 3) = 0: Wei(1, 6) = 0: Wei(1, 8) = 0
 Wei(1, 4) = 0: Wei(1, 5) = 0
 Wei(1, 2) = r3 / 6: Wei(1, 7) = -r3 / 6, second loading only
 Wei(2, 1) = r5 / 30: Wei(2, 3) = r5 / 30: Wei(2, 6) = r5 / 30
 Wei(2, 8) = r5 / 30: Wei(2, 4) = -r5 / 15: Wei(2, 5) = -r5 / 15
 Wei(2, 2) = 0: Wei(2, 7) = 0 'third loading only
```

End If

End Sub

C.4 Initiate the Finite Element Programs

The subroutine InitFEAProg starts the finite element analysis programs.

C.5 Initialize the Finite Element Analysis

The subroutine InitFEA sets the control bounds for the axial coordinate on the tooth face.

```
Private Sub InitFEA()
noFEA:

yu = F / 2
yl = -F / 2
YBu = F / 4
YB1 = -F / 4
```

```
Z88s = " "
ReDim yAB(1 To 2, 1 To TNsL)
End Sub
```

C.6 Set the Location Constants

The subroutine SetLocConst finishes computing the variables for the line of contact. It also sets the finite element axial bounds and placement.

```
Private Sub SetLocConst()
 totalconstraints = 0
 totalelements = 0
 totalnodes = 0
 Z88I1g2 = ""
 Z88I1g3 = ""
 Z88I2g2 = ""
 sn = -(TNsL - si) * deltas 's for this line of loading
 fPrgs.t2 = "Running s = " + CStr(sn) + " where u = " + CStr(u)
 fPrgs.v2 = 1
 hilite0 = hilite
 marker0 = marker + "/" + "s_" + CStr(sn) + "_u_" + CStr(u0) + "_file.dat"
 en = sn / Rb + Ep 'epsilon_n --- roll angle of l.o.c. at center of tooth (y=0)
 phien = Atan(en)
 Rn = Rb / Cos(phien)
 thetan = en - phien
 betan = (betap + (Ep - Phi)) - thetan
 yd = -Beta * sn / 2 / gamma 'y on the diagonal
```

```
' makes sure the y values fit within ' the -D/2 \le z \le D/2 range
 If yl < (-L / 2 - sn) / Tan(Psib) Then yl = (-L / 2 - sn) / Tan(Psib)
 If yu > (L / 2 - sn) / Tan(Psib) Then yu = (L / 2 - sn) / Tan(Psib)
 Note:
 -F/2 = the end of the tooth
 yl = the edge of the possible LOC bounded by D and F
 yBl = the edge of the analysis section
 yBu = upper edge of the analysis
 yu = the upper LOC edge
 F/2 = edge of the tooth
 ne = is the number of elements possible within F and D
 nem is the elements needed to finish width below -F/2
,
 nep is the elements needed to finish width above F/2
 snu = sn + HoH * Tan(Psib) * yu 'z/{\s} for yu on the current l.o.c s = sn
 snl = sn + HoH * Tan(Psib) * yl 'z/{\ss} for yl on the current l.o.c s = sn
 If snu < snl Then Error 380
 If snu > su Then snu = su: Error 380
 If snl < sl Then snl = sl: Error 380
 enu = snu / Rb + Ep 'epsilon for yu on the current l.o.c s = sn
 enl = snl / Rb + Ep 'epsilon for yl on the current l.o.c s = sn
 nep = CInt((F / 2 - yu) / nei + 0.15)
 If nep = 0 And Abs((F / 2 - yu)) > 1E-16 Then nep = 1
 If nep Then deltaep = (F / 2 - yu) / nep
 nem = CInt((yl + F / 2) / nei + 0.15)
 If nem = 0 And Abs((yl + F / 2)) > 1E-16 Then nem = 1
 If nem Then deltaem = (yl + F / 2) / nem
End Sub
```

C.7 Open Saved Progress File

The subroutine OpenWIP uses the saved data for a line of contact at a given loading to continue the loading iteration or estimating the next sequence of element loading.

```
Private Sub OpenWIP()
 Dim NB#, sz$
 If (loadflag = 4) Then
 If FileExist(marker + "\" + hilite) Then
 Call OpenText(LoadText, marker + "\" + hilite)
 Else
 If FileExist(marker + "\" + Replace(hilite, CStr(u), CStr(u0))) Then
 If yBll = 0 Then
 Call OpenText(LoadText, marker + "\" + Replace(hilite, _
 CStr(sn), CStr(sn + deltas)))
 yBll = ExtractLine(LoadText, 7)
 yBul = ExtractLine(LoadText, 8)
 End If
 Call OpenText(LoadText, marker + "\" + Replace(hilite, CStr(u), _
 CStr(u0)))
 loadflag = loadflag - 1
 Else
 Call OpenText(LoadText, marker + "\" + Replace(hilite, CStr(sn), _
 CStr(sn + deltas)))
 End If
 End If
 End If
 If InStr(1, ",9,14,19,24,", Chr(44) + CStr(loadflag) + Chr(44)) Then
 If FileExist(marker + "\" + hilite) Then
 If yBll = 0 Then
 Call OpenText(LoadText, marker + "\" + _
 Replace(hilite, CStr(u), CStr(u - du)))
 yBll = ExtractLine(LoadText, 7)
```

yBul = ExtractLine(LoadText, 8)

```
End If
 Call OpenText(LoadText, marker + "\" + hilite)
 Else
 Call OpenText(LoadText, marker + "\" + Replace(hilite, CStr(u), _
 CStr(u - du)))
 loadflag = loadflag - 1
 End If
  End If
Dim wq#
NB = ExtractLine(LoadText, 4)
If NB <> 0 Then
 locS = ExtractLine(LoadText, 1)
 locS2 = ExtractLine(LoadText, 2)
 wq = ExtractLine(LoadText, 3)
 If CSng(sn) \iff CSng(wq) Then If si > 0 Then Debug.Assert 0
 ne = NB
 sz = ExtractLine(LoadText, 5)
 Str2ValMat LegL, sz
 sz = ExtractLine(LoadText, 6)
 Str2ValMat Yloc, sz
 sz = ExtractLine(LoadText, 7)
 If sz <> "" Then
 YBl = sz
 YBu = ExtractLine(LoadText, 8)
 e = ExtractLine(LoadText, 9)
 alphaOmega = ExtractLine(LoadText, 10)
 If loadflag > 3 Then thetai = e
 End If
 If yBll = 0 Then
 yB11 = YB1
 yBul = YBu
```

```
End If
End Sub
```

C.8 Graph the Legendre Loading Coefficients

The subroutine GraphLegL plots the current Legendre loading profile.

```
Private Sub GraphLegL(Optional ShowGraph As Boolean)
 ReDim xp(1 To 1000)
 GAULEG YB1, YBu, 1000, XA, txe
 Lg3L = ne * 3
 ln1 = ","
 bi = 1
 mi = locS
 I = 1
 d8 = 0
 If Yloc(1) = 0 Then
 Do While Yloc(mi) = 0
 mi = mi + 1
 Loop
 End If
 For bji = 1 To 1000
 Do While XA(bji) > Yloc(mi + 2) 'And mi < net - 2
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I <= 1 Then
 I = 1
 ElseIf I > ne Then
 I = ne
 mi = mi - 2
 Exit Do
 Else
```

```
d8 = 1
 J = I - 1
 End If
 Loop
 d4 = Yloc(mi + 2) - XA(bji) 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 xp(bji) = LegL(I * 3 - 2) + LegL(I * 3 - 1) * (r3) * D1 + _
 LegL(I * 3) * (r5) / 2 * (3 * D1 ^ 2 - 1)
 Next bji
 If loadflag = 3 Then Matsprd xp, 5: loadflag = 4
 If InStr(1, ",8,13,18,23,", Chr(44) + CStr(loadflag) + Chr(44)) Then _
 Matsprd xp, (u / (u - du)): loadflag = loadflag + 1
 If ShowGraph Then
 frm3DGraph.Show
 Plot frm3DGraph, XA, xp, "y: Face Location (m)", _
 "Normal Loading (N/m)", "Saved Data"
 End If
End Sub
```

C.9 Develop the Element Positions

Private Sub DevElemPos()

The subroutine DevElemPos finishes initiating the control variables for the FEA meshing routine.

```
Dim snbu#, snbl#, enbu#, enbl#, neold%
neold = ne
If loadflag < 3 Then</pre>
```

```
ne = CInt((YBu - YBl) / nei + 0.15) 'element number
 If ne = 0 Then
 If YBu \Leftrightarrow YBl Then ne = 1 ''' bc(2) \Leftrightarrow bc(1)
 End If
 deltae = (YBu - YBl) / ne ' element width in the unmodified region
 nep = CInt((F / 2 - YBu) / nei + 0.15)
 If nep = 0 And Abs((F / 2 - YBu)) > 1E-16 Then nep = 1
 If nep Then deltaep = (F / 2 - YBu) / nep
 nem = CInt((YBl + F / 2) / nei + 0.15)
 If nem = 0 And Abs((YB1 + F / 2)) > 1E-16 Then nem = 1
 If nem Then deltaem = (YB1 + F / 2) / nem
 net = 2 * (nep + nem + ne) + 1
 'total number of transverse node groups as measured axially
 locS = 1 + 2 * nem
 locS2 = net - 2 * nep
Else
 If YBu - bc(2) \Leftrightarrow bc(1) - YBl Then
 YBu = bc(2) + thetai
 YBl = bc(1) - thetai
 End If
 If loadflag < 6 Then
 Do While thetai > (bc(1) - yl) / 4
 thetai = thetai / 10
 Loop
 YBu = bc(2) + thetai
 YBl = bc(1) - thetai
 End If
 ne = CInt((YBu - YBl) / nei + 0.15) 'element number
 If ne = 0 Then
 If YBu <> YBl Then ne = 1
```

```
End If
 deltae = (YBu - YBl) / ne ' element width in the unmodified region
 nep = CInt((F / 2 - YBu) / nei + 0.15)
 If nep = 0 And Abs((F / 2 - YBu)) > 1E-16 Then nep = 1
 If nep Then deltaep = (F / 2 - YBu) / nep
 nem = CInt((YBl + F / 2) / nei + 0.15)
 If nem = 0 And Abs((YB1 + F / 2)) > 1E-16 Then nem = 1
 If nem Then deltaem = (YBl + F / 2) / nem
 'total number of transverse node groups as measured axially
 net = 2 * (nep + nem + ne) + 1
 locS = 1 + 2 * nem
 locS2 = net - 2 * nep
End If
ReDim elInd(0 To net, 1 To 5)
Debug.Print "s = ", sn
Debug.Print "element dist", nem, ne, nep
SMatCopy Yloc2, Yloc
ReDim eLoc(1 To net)
ReDim Preserve Yloc(1 To net)
If HoH = 1 Then 'if g.rhh
 eLoc(1) = enl
Else
 eLoc(1) = enu
 eii = -eii
End If
SMatCopy YP, Yloc
Yloc(1) = -F * 0.5
For mi = 2 To net
 If mi \le (2 * nem + 1) Then
```

C.10 Map the Loading Profile on the Current Element Set

The subroutine FallOffAndRemap takes the current load profile and maps it to the current finite element map.

```
Private Sub FallOffAndReMap()
 Dim ml#, mu#
 SMatCopy YP, Yloc
 K = ne * 3
 D1 = 1
 ai = 2
 a0 = 50
 ReDim Yr(1 To K)
 For yi = 1 To ne
 b1 = Yloc(2 * (nem + yi) - 1)
 B2 = Yloc(2 * (nem + yi) + 1)
 ye = 0

 GAULEG b1, B2, a0, tye, txe
 ReDim Ya(1 To a0)
```

```
d4 = tye(mi)
 Do While XA(ai) < d4 And ai < 1000
 ai = ai + 1
 Loop
 d12 = (xp(ai) - xp(ai - 1)) / (XA(ai) - XA(ai - 1)) 'm
 d16 = xp(ai) - d12 * XA(ai) 'b
 Ya(mi) = d12 * d4 + d16 ' y = mx+b
Next mi
bji = 0: ye = 0
d20 = 1
For mi = 1 To a0
 ye = ye + Ya(mi) * d20 * txe(mi)
 ' sum(f(x)*Qn(x)*w)
 'note: This is gausian quadrature for int(f Qn) over the element
Next mi
Yr(3 * yi - 2) = ye / (B2 - b1)
'to unscale the gaussian weights to -1>x>1; don't need 0.5 *
bji = 1: ye = 0
d5 = B2 - b1 'total length of element
For mi = 1 To a0
 d4 = B2 - tye(mi) 'distance from a to end of element
 d4 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 d20 = r3 * d4
 ye = ye + Ya(mi) * d20 * txe(mi)
Next mi
Yr(3 * yi - 1) = ye / (d5)
bji = 2: ye = 0
d5 = B2 - b1 'total length of element
For mi = 1 To a0
 d4 = B2 - tye(mi) 'distance from a to end of element
 d4 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 d20 = 0.5 * r5 * (3 * d4 ^ 2 - 1)
 ye = ye + Ya(mi) * d20 * txe(mi)
Next mi
```

```
Yr(3 * yi) = ye / (d5)

Next yi
SMatCopy y, LegL
SMatCopy LegL, Yr
End Sub
```

C.11 Find the Hertzian Width

The subroutine Find_b uses the Zero Error Cylinder Relationship to find the appropriate finite element size for a given position on the tooth and load magnitude.

```
Private Sub Find_b()
 Dim thetai#
 eii = eLoc(yi)
 If eii \ge ea + 0.000001 Then
 ei = ea - 0.01
 ElseIf eii < el Then
 If ei < el Or ei > el + deltae Then ei = el + 0.01
 'else keep ei the same
 Else
 ei = eii
 If 0 = locS And yi > 2 * nem Then locS = yi
 'locs is the planar element number beginning the analysis range
 End If
 If yi > 2 * nem And yi \le net - 2 * nep Then locN = locN + 1
 phii = Atan(ei)
 thetai = ei - phii
 betai = betap + (Ep - Phi) - thetai
 Ri = Rb / Cos(phii)
 Kd = Rb * ei * 0.94475 'ROC = Rb * ei * bx'
```

```
If loadflag = 0 Then
 ' "PL" = p = P/L
 PL = ZeroLoad(Yloc(yi))
ElseIf loadflag = 1 Then 'lf=1 picking up where we left off
 If locS And yi <= net - 2 * nep Then
 ReDim LegL(1 To 3 * ne)
 For I = 1 To ne
 LegL(I * 3 - 2) = KTCys(si, I, 2) * u
 LegL(I * 3 - 1) = KTCys(si, I, 3) * u
 LegL(I * 3) = KTCys(si, I, 4) * u
 Next I
 PL = SavedLoad(yi, locS, Yloc, LegL)
 'note that a loading profile has to be \ensuremath{\text{N/m}}
 Else
 PL = 0
 End If
 loadflag = 3
 Debug.Assert 0
ElseIf loadflag >= 2 Then
 If locS And yi <= net - 2 * nep Then
 PL = SavedLoad(yi, locS, Yloc, LegL)
 Else
 PL = 0
 End If
End If
b = 1.6 * Sqrt(PL * Kd * Ce) , Hertzian Formula
If b < 0.000001 Then b = 0.000001, enforce lower bound,
```

End Sub

C.12 Mesh the Finite Element Model

Next yi

The subroutine MakeFEModel creates the finite element mesh for the current gear tooth iteration.

```
Private Sub MakeFEModel()
 ReDim eic(1 To 3, 1 To net)
 ReDim ebc(1 To net, 1 To 3)
 If loadflag = 0 Then
 locS = 0
 locN = 0
 End If
 {\tt NX} = 8 ' {\tt NX} is the number of elements across the tooth (tip)
 cg = Rb
 For yi = 1 To net
 Call Find_b
 If (Yloc(yi) >= YBl And Yloc(yi) <= YBu) Or _</pre>
 (YBu - YBl < deltae / 2 And YBu - Yloc(yi) < deltae / 2 And _
 YBu - Yloc(yi) > 0) Then
 NX = Ceil(7 / 20 * Ri * Sin(betai) / b)
 ' = ti/c_max = required number of elements across the tooth
 Nxg = Max0(Nxg, NX)
 c = Dmin1(0.25 * Ri * Sin(betai), 40 / 7 * b)
 ' min of ti/8 and b requirement
 cg = Dmin1(cg, c)
 eic(1, yi) = eLoc(yi)
 eic(2, yi) = c
 eic(3, yi) = NX
 End If
```

```
locS = 0
locN = 0
NX = Ceil(8 - 6 / Nxg) + 6
If odd(NX) Then NX = NX + 1
N2D = 11 * (13 + NX) + (Nba * 2 + 9) * (3 * NX + 2)
' number of nodes in a 2d transverse plane
ReDim inner(1 To 2, 1 To 13 + NX)
ReDim outer(1 To 2, 1 To 13 + NX)
Nxg2 = Nxg / 2 'run the proportionality on the halfside of the tooth
J = 1
For angle = 90 + 40 To -190 Step -40
 If angle = 130 Or angle = 90 Then
 'the starting point for the circles (at node 1)
 I = J
 LinSpace arc, angle, angle - 40, 7 + NX
 For ai = 1 To NX + 5 Step 2
 inner(1, J) = arc(ai) * Pi / 180 'element corner nodes
 inner(2, J) = arc(ai + 1) * Pi / 180
 'interstitial nodes following the cornernode_j clockwise
 J = J + 1
 Next ai
 TW = thetaw / Pi * 180
 If angle = 130 Then
 LinSpace arc, angle, angle - 40 + TW, 7
 For ai = 1 To 5 Step 2
 outer(1, I) = arc(ai) * Pi / 180
 outer(2, I) = arc(ai + 1) * Pi / 180
 I = I + 1
 Next ai
 LinSpace arc, -Bx, 0, NX + 1 'x coord of wedge nodes
 For ai = 1 To NX - 1 Step 2
```

```
outer(1, I) = arc(ai)
 outer(2, I) = arc(ai + 1)
 I = I + 1
 Next ai
 Else
 LinSpace arc, OV, By, NX + 1 'y coord of wedge nodes
 For ai = 1 To NX - 1 Step 2
 outer(1, I) = arc(ai)
 outer(2, I) = arc(ai + 1)
 I = I + 1
 Next ai
 LinSpace arc, angle - TW, angle - 40, 7
 For ai = 1 To 5 Step 2
 outer(1, I) = arc(ai) * Pi / 180
 outer(2, I) = arc(ai + 1) * Pi / 180
 I = I + 1
 Next ai
 End If
 Else
 inner(1, J) = angle * Pi / 180
 inner(2, J) = (angle - 20) * Pi / 180
 outer(1, J) = angle * Pi / 180
 outer(2, J) = (angle - 20) * Pi / 180
 J = J + 1
 End If
Next angle
' Now find the radius points
gel = J - 1 'number of gear elements around the gear
angA = Pi - betap - pr
```

```
angB = angA + Pi / 2 - thetaf
Cloc(1) = (rr + Rf) * Sin(thetaw) 'X fillet center location
Cloc(2) = (rr + Rf) * Cos(thetaw) 'Y fillet center location
LinSpace arc, angA, angB, 7
For J = 1 To 3
 I = (J - 1) * 2 + 1
 RadLoc(1, J, 1) = Rf * Cos(arc(I)) + Cloc(1) 'corner node X
 RadLoc(1, J, 2) = Rf * Sin(arc(I)) + Cloc(2) 'corner node Y
 RadLoc(2, J, 1) = Rf * Cos(arc(I + 1)) + Cloc(1) 'interstitial nodes X
 RadLoc(2, J, 2) = Rf * Sin(arc(I + 1)) + Cloc(2) 'interstitial nodes Y
Next J
'order up the node matrix part for the gear
Dim gnodes2D#()
ReDim gnodes2D(1 To 2, 1 To (11 * (13 + NX) + 8 + NX * 12))
For J = 1 To gel
 iL = (J - 1) * 11 + 1 'node (gnode) index for first position
 If Abs(outer(1, J)) < 0.01 Then
 LinSpace tx, (outer(1, J)), Rh * Cos(inner(1, J)), 7
 If Abs(outer(1, NX + 8 - J)) > 0.1 Then
 LinSpace ty, rr * Sin(outer(1, NX + 8 - J)), Rh * _
 Sin(inner(1, J)), 7
 Else
 LinSpace ty, (outer(1, NX + 8 - J)), Rh * Sin(inner(1, J)), 7
 End If
 ElseIf Abs(outer(1, J)) < 0.1 Then</pre>
 LinSpace ty, (outer(1, J)), Rh * Sin(inner(1, J)), 7
 If outer(1, NX + 8 - J) > 0.01 Then
 LinSpace tx, 0, 0, 7
 Else
 LinSpace tx, -(outer(1, NX + 8 - J)), Rh * Cos(inner(1, J)), 7
```

```
End If
 Else
 LinSpace tx, rr * Cos(outer(1, J)), Rh * Cos(inner(1, J)), 7
 LinSpace ty, rr * Sin(outer(1, J)), Rh * Sin(inner(1, J)), 7
 End If
 For I = 0 To 6
 gnodes2D(1, I + iL) = tx(I + 1)
 gnodes2D(2, I + iL) = ty(I + 1)
 Next I
 iL = (J - 1) * 11 + 8
 If Abs(outer(2, J)) < 0.01 Then
 LinSpace tx, (outer(2, J)), Rh * Cos(inner(2, J)), 4
 LinSpace ty, (outer(2, NX + 7 - J)), Rh * Sin(inner(2, J)), 4
 ElseIf Abs(outer(2, J)) < 0.1 Then
 LinSpace ty, (outer(2, J)), Rh * Sin(inner(2, J)), 4
 LinSpace tx, -(outer(2, NX + 7 - J)), Rh * Cos(inner(2, J)), 4
 Else
 LinSpace tx, rr * Cos(outer(2, J)), Rh * Cos(inner(2, J)), 4
 LinSpace ty, rr * Sin(outer(2, J)), Rh * Sin(inner(2, J)), 4
 End If
 For I = 0 To 3
 gnodes2D(1, I + iL) = tx(I + 1)
 gnodes2D(2, I + iL) = ty(I + 1)
 Next T
Next J
Dim eProp#(), ePropI#()
LinSpace ePropI, 0, 1, NX + 1 'element width proportionality
LinSpace eProp, 3, Nxg2, NX - 5 'element width proportionality
ReDim Preserve eProp(1 To NX + 1)
For J = NX + 1 To 7 Step -1
 eProp(J) = eProp(J - 6)
Next J
For J = 6 To 1 Step -1
```

```
eProp(J) = eProp(J + 1) - 1 / 2
Next J
VecsPrd eProp, 1 / Nxg2
LinSpace ty2, OV, RadLoc(1, 1, 2), 7
For J = 1 To 3
 iL = (J - 1) * (NX * 3 + 2) + (11 * (13 + NX) + 1)
 MidSpace tx, ePropI, eProp, (2 * J - 1) / 8, -RadLoc(2, 4 - J, 1), 0
 MidSpace ty, ePropI, eProp, (2 * J - 1) / 8, RadLoc(2, 4 - J, 2), ty2(2 * J)
 For I = 0 To NX / 2
 gnodes2D(1, I + iL) = tx(2 * I + 1)
 gnodes2D(2, I + iL) = ty(2 * I + 1)
 Next I
 For I = (NX / 2 + 1) To NX
 gnodes2D(1, I + iL) = -tx(2 * (NX - I) + 1)
 gnodes2D(2, I + iL) = ty(2 * (NX - I) + 1)
 Next I
 iL = (J - 1) * (NX * 3 + 2) + (11 * (13 + NX) + 2 + NX)
 MidSpace tx, ePropI, eProp, J / 4, -RadLoc(1, 4 - J, 1), 0
 MidSpace ty, ePropI, eProp, J / 4, RadLoc(1, 4 - J, 2), ty2(2 * J + 1)
 For I = 0 To NX
 gnodes2D(1, I + iL) = tx(I + 1)
 gnodes2D(2, I + iL) = ty(I + 1)
 Next I
 For I = NX + 1 To 2 * NX
 gnodes2D(1, I + iL) = -tx(2 * NX + 1 - I)
 gnodes2D(2, I + iL) = ty(2 * NX + 1 - I)
 Next I
```

Next J

```
ReDim Preserve eProp(1 To NX * 2 + 1)
VecsPrd eProp, 0.5
For I = NX + 2 To NX * 2 + 1
 eProp(I) = 1 - eProp(-I + 2 * NX + 2)
Next I
LinSpace ePropI, 0, 1, 2 * NX + 1
LinSpace arc, Rb * Sin(betap + pr), RadLoc(1, 1, 1), 3
LinSpace ty2, Rb * Cos(betap + pr), RadLoc(1, 1, 2), 3
iL = (J - 1) * (NX * 3 + 2) + (11 * (13 + NX) + 1)
MidSpace tx, ePropI, eProp, ((2 * J - 1) / 8), -arc(2), arc(2)
For I = 0 To NX
 gnodes2D(1, I + iL) = tx(2 * I + 1)
 gnodes2D(2, I + iL) = ty2(2)
Next I
iL = (J - 1) * (NX * 3 + 2) + (11 * (13 + NX) + 2 + NX)
RangeSpace tx, eProp, -arc(1), arc(1)
For I = 0 To 2 * NX
 gnodes2D(1, I + iL) = tx(I + 1)
 gnodes2D(2, I + iL) = ty2(1)
Next I
For yi = 1 To net
 fPrgs.t1.Text = "Building node set " + CStr(yi) + " out of " + CStr(net)
 Call Find_b
 c = 2 * Ri * Sin(betai) / NX
 ebcCalc e, b, c
 ebc(yi, 1) = e: ebc(yi, 2) = b: ebc(yi, 3) = c
 e = e / Cos(thetap)
 'ebc gives e value perp to line of loading -- adjust to xz plane
```

```
MMMMMMMMMMMM
ReDim invLoc(1 To 6 + 2 * Nba)
If (ei ^2) < (7 * e / Rb) Then
 e = ei ^2 * Rb / 10
End If
inveu = Sqrt(ei ^2 + 7 * e / Rb)
invel = Sqrt(ei ^ 2 - 7 * e / Rb)
VecFill epsi, 0, invel ^ 2, -Nba - 1
For mi = 1 To Nba + 1
 invLoc(mi) = Sqrt(epsi(mi))
Next mi
invLoc(Nba + 2) = Sqrt(ei ^ 2 - 3 * e / Rb)
invLoc(Nba + 3) = Sqrt(ei ^ 2 - e / Rb)
invLoc(Nba + 4) = Sqrt(ei ^ 2 + e / Rb)
invLoc(Nba + 5) = Sqrt(ei ^ 2 + 3 * e / Rb)
VecFill epsi, inveu ^ 2, ea ^ 2, -(Nba + 1)
For mi = 1 To Nba + 1
 invLoc(Nba + 5 + mi) = Sqrt(epsi(mi))
Next mi
If odd(yi) Then 'no need to do the interstitial nodes for this location
 ReDim intstitLoc(1 To 2 * Nba + 5)
 VecFill epsi, 0, invel ^2 2, -(2 * Nba + 1)
 For mi = 1 To Nba
 intstitLoc(mi) = Sqrt(epsi(2 * mi))
 Next mi
 intstitLoc(Nba + 1) = Sqrt(ei ^ 2 - 5 * e / Rb)
 intstitLoc(Nba + 2) = Sqrt(ei ^ 2 - 2 * e / Rb)
```

```
intstitLoc(Nba + 3) = ei
 intstitLoc(Nba + 4) = Sqrt(ei ^ 2 + 2 * e / Rb)
 intstitLoc(Nba + 5) = Sqrt(ei ^ 2 + 5 * e / Rb)
 VecFill epsi, inveu ^ 2, ea ^ 2, -(2 * Nba + 1)
 For mi = 1 To Nba
 intstitLoc(Nba + 5 + mi) = Sqrt(epsi(2 * mi))
 Next mi
End If
'order up the node matrix part for the tooth
SMatCopy tnodes2D, gnodes2D
ReDim Preserve tnodes2D(1 To 2, 1 To N2D)
iu = UBound(intstitLoc)
For J = 1 To iu
 iL = (J + 3) * (NX * 3 + 2) + (11 * (13 + NX) + 1)
 ModInv xn, yn, intstitLoc(J), betap, Rb, pr
 RangeSpace tx, eProp, -xn, xn
 For I = 0 To NX
 tnodes2D(1, I + iL) = tx(2 * I + 1)
 tnodes2D(2, I + iL) = yn
 Next I
 iL = (J + 3) * (NX * 3 + 2) + (11 * (13 + NX) + 1) + (NX + 1)
 ModInv xn, yn, invLoc(J + 1), betap, Rb, pr
 RangeSpace tx, eProp, -xn, xn ', 17
 For I = 0 To 2 * NX '16
 tnodes2D(1, I + iL) = tx(I + 1)
 tnodes2D(2, I + iL) = yn
 Next I
Next J
```

^{&#}x27;first, rotate the points to the correct postion

NodesRot tnodes2D, (betap + Ep - eii) 'now save mat and index to make the next 2d mats and make the elements If yi = 1 Then lN = 0SMatCopy lastnodes, tnodes2D ' add last nodes to the element text file J = N2DFor I = 1 To Jtotalnodes = totalnodes + 1 Z88I1g2 = Z88I1g2 + Z88s + NStr(totalnodes, 5) + Z88s + "3" + _ $Z88s + NStr(lastnodes(1, I), 21) + Z88s + NStr(Yloc(yi), 21) + _$ Z88s + NStr(lastnodes(2, I), 21) + vbCrLf Next I For I = 1 To 13 + NXxi = (I - 1) * 11totalconstraints = totalconstraints + 6 $Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "1" + _$ Z88s + "2" + Z88s + "0 " + vbCrLf $Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "2" + _$ Z88s + "2" + Z88s + "0 " + vbCrLf Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "3"+ Z88s + "2" + Z88s + "0 " + vbCrLf Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "1" _ + Z88s + "2" + Z88s + "0 " + vbCrLf Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "2" _ + Z88s + "2" + Z88s + "0 " + vbCrLf Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "3" _ + Z88s + "2" + Z88s + "0 " + vbCrLf Next I

I = N2D - (3 * NX + 2) * (Nba + 2) - (2 * NX + 1)

'2d node number at load line elInd(0, 1) = I + (2 * NX + 1)

elInd(0, 2) = I

```
ElseIf even(yi) Then 'do the interstitial nodes
 SMatCopy inttnodes, tnodes2D
 ReDim MatInt(1 To N2D)
 J = N2D
 For I = 1 To (13 + NX)
 For Ii = 1 To 7 Step 2
 xi = (I - 1) * 11 + Ii
 totalnodes = totalnodes + 1
 Z88I1g2 = Z88I1g2 + Z88s + NStr(totalnodes, 5) + Z88s + "3" + _
 Z88s + NStr(inttnodes(1, xi), 21) + Z88s + <math>NStr(Yloc(yi), 21) + \_
 Z88s + NStr(inttnodes(2, xi), 21) + vbCrLf
 MatInt(xi) = totalnodes 'global node number
 Next Ii
 Next I
 For I = (NX) + (11 * (13 + NX) + 1) To N2D - 5 Step (3 * NX + 2) '26
 For Ii = 1 To (2 * NX + 1) Step 2 '17
 xi = I + Ii
 totalnodes = totalnodes + 1
 Z88I1g2 = Z88I1g2 + Z88s + NStr(totalnodes, 5) + Z88s + "3" + _
 Z88s + NStr(inttnodes(1, xi), 21) + Z88s + NStr(Yloc(yi), 21) + _
 Z88s + NStr(inttnodes(2, xi), 21) + vbCrLf
 MatInt(xi) = totalnodes
 Next Ii
 Next I
 For I = 1 To (13 + NX) '21
 xi = (I - 1) * 11 ' 7 only
 totalconstraints = totalconstraints + 3
 Z88I2g2 = Z88I2g2 + Z88s + NStr(MatInt(xi + 7), 5) + Z88s + "1" _
 + Z88s + "2" + Z88s + "0
 " + vbCrLf
 Z88I2g2 = Z88I2g2 + Z88s + NStr(MatInt(xi + 7), 5) + Z88s + "2"
 + Z88s + "2" + Z88s + "0
 " + vbCrLf
```

elInd(0, 3) = I - (NX + 1)

```
Z88I2g2 = Z88I2g2 + Z88s + NStr(MatInt(xi + 7), 5) + Z88s + "3"
 " + vbCrLf
 + Z88s + "2" + Z88s + "0
 Next I
Else
 ' add last nodes to the element text file
 'node labelling here
 TN = totalnodes
 For I = 1 To N2D 'j
 totalnodes = totalnodes + 1
 Z88I1g2 = Z88I1g2 + Z88s + NStr(totalnodes, 5) + Z88s + "3" + _
 Z88s + NStr(tnodes2D(1, I), 21) + Z88s + NStr(Yloc(yi), 21) + _
 Z88s + NStr(tnodes2D(2, I), 21) + vbCrLf
 Next I
 Dim g3L1$, g3L2$
 For J = 1 To (NX + 13)
 For I = 1 To 3
 totalelements = totalelements + 1
 'matrix of 2d element numbers
 eleMat(1) = 11 * J + I * 2 - 1
 '12T
 eleMat(2) = 11 * (J - 1) + I * 2 - 1
 '1T
 eleMat(3) = 11 * (J - 1) + I * 2 - 1
 '1L
 eleMat(4) = 11 * J + I * 2 - 1
 '12L
 eleMat(5) = 11 * J + I * 2 + 1
 '14T
 eleMat(6) = 11 * (J - 1) + I * 2 + 1
 ,3T
 eleMat(7) = 11 * (J - 1) + I * 2 + 1
 '3L
 eleMat(8) = 11 * J + I * 2 + 1
 '14L
 eleMat(9) = 11 * (J - 1) + I + 7
 '8T
 eleMat(10) = 11 * (J - 1) + I * 2 - 1
 '1I
 eleMat(11) = 11 * (J - 1) + I + 7
 ,8L
 eleMat(12) = 11 * J + I * 2 - 1
 '12I
 eleMat(13) = 11 * (J - 1) + I + 8
 , 9T
 eleMat(14) = 11 * (J - 1) + I * 2 + 1
 ,3I
 eleMat(15) = 11 * (J - 1) + I + 8
 ,9L
```

eleMat(16) = 11 * J + I * 2 + 1

'14I

```
eleMat(17) = 11 * J + I * 2
 '13T
 eleMat(18) = 11 * (J - 1) + I * 2
 , 2T
 eleMat(19) = 11 * (J - 1) + I * 2
 , 2L
 eleMat(20) = 11 * J + I * 2
 '13L
 If J = (NX + 13) Then '21
 For Ii = 1 To 20
 If eleMat(Ii) > (11 * (13 + NX)) Then _
 eleMat(Ii) = eleMat(Ii) - (11 * (13 + NX))
 Next Ii
 End If
 g3L1 = Z88s + NStr(totalelements, 4) + Z88s + "10" + Z88s _
 + "node no. " + NStr(totalelements, 4)
 g3L2 = Z88s + NStr(eleMat(1) + TN, 5) + Z88s _
 + NStr(eleMat(2) + TN, 5) + Z88s + NStr(eleMat(3) + 1N, 5) _
 + Z88s + NStr(eleMat(4) + 1N, 5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(5) + TN, 5) + Z88s + _
 NStr(eleMat(6) + TN, 5) + Z88s + _
 NStr(eleMat(7) + lN, 5) + Z88s + NStr(eleMat(8) + lN, 5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(9) + TN, 5) + Z88s + _
 NStr(MatInt(eleMat(10)), 5) + Z88s + _
 NStr(eleMat(11) + lN,5) + Z88s + NStr(MatInt(eleMat(12)),5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(13) + TN, 5) + Z88s + _
 NStr(MatInt(eleMat(14)), 5) + Z88s + _
 NStr(eleMat(15) + 1N,5) + Z88s + NStr(MatInt(eleMat(16)),5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(17) + TN, 5) + Z88s + _
 NStr(eleMat(18) + TN, 5) + Z88s + _
 NStr(eleMat(19) + lN, 5) + Z88s + NStr(eleMat(20) + lN, 5)
 Lg3L = Len(g3L1 + vbCrLf + g3L2 + vbCrLf)
 Z88I1g3 = Z88I1g3 + g3L1 + vbCrLf + g3L2 + vbCrLf
Next I
```

Next J

```
For I = 1 To (2 * NX - 1) Step 2
 xi = I + J
 totalelements = totalelements + 1
 'matrix of 2d element numbers
 eleMat(1) = xi + 2
 eleMat(2) = xi
 eleMat(3) = xi
 eleMat(4) = xi + 2
 eleMat(5) = xi - (3 * NX)
 eleMat(6) = xi - (3 * NX + 2)
 eleMat(7) = xi - (3 * NX + 2)
 eleMat(8) = xi - (3 * NX)
 eleMat(9) = xi + 1
 eleMat(10) = xi
 eleMat(11) = xi + 1
 eleMat(12) = xi + 2
 eleMat(13) = xi - (3 * NX + 1)
 eleMat(14) = xi - (3 * NX + 2)
 eleMat(15) = xi - (3 * NX + 1)
 eleMat(16) = xi - (3 * NX)
 eleMat(17) = (J - (2 * NX - 1) + xi) * 0.5
 eleMat(18) = (J - (2 * NX + 1) + xi) * 0.5
 eleMat(19) = (J - (2 * NX + 1) + xi) * 0.5
 eleMat(20) = (J - (2 * NX - 1) + xi) * 0.5
 If J = (NX) + (11 * (13 + NX) + 1) Then
 b1 = (11 * (13 + NX) + 1) - (2 * NX + 1) - 2
 B2 = (11 * (13 + NX) + 1) - (2 * NX + 1) - 3
 For Ii = 1 To 20
 If eleMat(Ii) < (11 * (13 + NX) + 1) Then
 If even(eleMat(Ii)) Then
 eleMat(Ii) = (eleMat(Ii) - B2) / 2 * 11 + 19
 Else
```

For J = (NX) + (11 * (13 + NX) + 1) To N2D - 5 Step (3 * NX + 2)

```
eleMat(Ii) = (eleMat(Ii) - b1) / 2 * 11 + 23
 End If
 End If
 Next Ii
 End If
 g3L1 = Z88s + NStr(totalelements, 4) + Z88s + "10" + _
 Z88s + "node no. " + NStr(totalelements, 4)
 g3L2 = Z88s + NStr(eleMat(1) + TN, 5) + Z88s + _
 NStr(eleMat(2) + TN, 5) + Z88s + NStr(eleMat(3) + 1N, 5) + _
 Z88s + NStr(eleMat(4) + 1N, 5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(5) + TN, 5) + Z88s + _
 NStr(eleMat(6) + TN, 5) + Z88s + NStr(eleMat(7) + 1N, 5) + _
 Z88s + NStr(eleMat(8) + 1N, 5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(9) + TN, 5) + Z88s + _
 NStr(MatInt(eleMat(10)), 5) + Z88s + _
 NStr(eleMat(11) + lN,5) + Z88s + NStr(MatInt(eleMat(12)),5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(13) + TN, 5) + Z88s + _
 NStr(MatInt(eleMat(14)), 5) + Z88s + _
 NStr(eleMat(15) + 1N,5) + Z88s + NStr(MatInt(eleMat(16)),5)
 g3L2 = g3L2 + Z88s + NStr(eleMat(17) + TN, 5) + Z88s + _
 NStr(eleMat(18) + TN,5) + Z88s + NStr(eleMat(19) + 1N,5) + _
 Z88s + NStr(eleMat(20) + 1N, 5)
 Lg3L = Len(g3L1 + vbCrLf + g3L2 + vbCrLf)
 Z88I1g3 = Z88I1g3 + g3L1 + vbCrLf + g3L2 + vbCrLf
 Next I
Next J
For I = 1 To 13 + NX
 xi = (I - 1) * 11 + TN
 totalconstraints = totalconstraints + 6
 Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "1" + _
```

" + vbCrLf

```
Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "2" + _
 Z88s + "2" + Z88s + "0
 " + vbCrLf
 Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 7, 5) + Z88s + "3" + _
 Z88s + "2" + Z88s + "0
 " + vbCrLf
 Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "1" + _
 Z88s + "2" + Z88s + "0
 " + vbCrLf
 Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "2" + _
 Z88s + "2" + Z88s + "0
 " + vbCrLf
 Z88I2g2 = Z88I2g2 + Z88s + NStr(xi + 11, 5) + Z88s + "3" + _
 Z88s + "2" + Z88s + "0
 " + vbCrLf
 Next I
 xi = (yi - 1) / 2
 I = N2D - (3 * NX + 2) * (Nba + 2) - (2 * NX + 1)
 '2d node number at load line
 elInd(xi, 1) = I + (2 * NX + 1) + TN
 elInd(xi, 2) = I + TN
 elInd(xi, 3) = I - (NX + 1) + TN
 elInd(xi, 4) = MatInt(I + (2 * NX + 1))
 elInd(xi, 5) = MatInt(I - (NX + 1))
 SMatCopy lastnodes, tnodes2D
 1N = TN
 End If
Next yi
locS2 = locS + locN - 1
'locs2 is the planar element number ending the analysis range
Debug.Assert (locN - 1) / 2 = ne
Z88I1g1 = Z88s + "3" + Z88s + CStr(totalnodes) + Z88s + _
 CStr(totalelements) + Z88s + CStr(3 * totalnodes) + Z88s + "1" + _
 Z88s + "0" + Z88s + "0" + Z88s + "0" + vbCrLf
Z88I1g4 = Z88s + "1" + Z88s + CStr(totalelements) + Z88s + CStr(Elas) + _
 Z88s + CStr(Nu) + Z88s + "3" + Z88s + "0" + vbCrLf
```

Z88s + "2" + Z88s + "0

```
El2D = totalelements / net
Z88I1g2 = Z88I1g1 + Z88I1g2 + Z88I1g3 + Z88I1g4
fnum2 = FreeFile
Open "z88i1.txt" For Output As #fnum2
Print #fnum2, Z88I1g2
Close #fnum2
```

End Sub

C.13 Perform the Finite Element Analysis

The subroutine AllFEA runs the top level finite element analysis.

```
Private Sub AllFEA()
```

```
If HoH = 1 Then I = 1 Else I = -1

UV(1) = -Cos(Psi) * Cos(phin)

UV(2) = I * Sin(Psi) * Cos(phin)

UV(3) = -Sin(phin) 'forces unit vector

Lg3L = CInt((locN - 1) / 2 - 0.1) ''= the number of elements fully in range
ReDim comp(1 To Lg3L * 3, 1 To Lg3L * 3)

ReDim LegD(1 To Lg3L * 3)

Z88I2g2a = Z88I2g2

locS2 = locS + locN - 1

For bi = 1 To Lg3L

 Call ForceFEModel
 Call PrePlotFEA

Next bi

End Sub
```

C.14 Apply Forces to the Finite Element Model

The subroutine ForceFEModel creates the nodal loading parameters for the current load profile.

```
Private Sub ForceFEModel()
 yi = CInt(locS / 2.1) + bi
 If loadflag = 0 Then
 bQ(0) = 26 / deltae
 bQ(1) = 26 / (r3) / deltae
 bQ(2) = 26 / (r5) / deltae
 Else
 If bi <= ne Then
 bQ(0) = LegL(3 * bi - 2)
 bQ(1) = LegL(3 * bi - 1)
 bQ(2) = LegL(3 * bi)
 Else
 bQ(0) = LegL(ne * 3 - 2)
 bQ(1) = LegL(ne * 3 - 1)
 bQ(2) = LegL(ne * 3)
 End If
 End If
 'the numbers for the unit displacement are the numbers solved for in
 'the overdetermined system.
 For bji = 0 To 2
 Z88I2g2 = Z88I2g2a
 mi = InStr(1, Z88I2g2, vbCrLf) + 1
 mi = InStr(mi, Z88I2g2, vbCrLf) - mi + 1
 'fill the constraint lines with the loading data
 For J = 1 To 8
```

```
If J < 6 Then
 Ii = J
 xi = yi
Else
 Ii = J - 5
 xi = yi - 1
End If
Z88I2g3 = ""
For I = 1 To 3
 If loadflag = 0 Then
 MB = Wei(bji, J) * Ple
 Else
 If bji = 0 Then
 MB = Wei(bji, J) * bQ(bji)
 Else
 MB = Wei(0, J) * bQ(0) + Wei(bji, J) * bQ(bji)
 End If
 End If
 Z88I2g3 = Z88I2g3 + Z88s + NStr(elInd(xi, Ii), 5) + Z88s + _
 CStr(I) + Z88s + "1" + Z88s + NStr(UV(I) * MB, 24) + vbCrLf
Next I
ts = elInd(xi, Ii)
1N = 1: iu = Len(Z88s): xi = ts + 1
lN = Len(Z88I2g2) + 1
Ii = 1N
Do While xi > ts
 Ii = Ii - mi
 Z88I2g1 = Mid(Z88I2g2, Ii, mi)
 xi = Mid(Z88I2g1, 1, iu + 5)
Loop
If Ii < 1N - mi Then
 Z88I2g2 = Left(Z88I2g2, Ii + mi - 1) + Z88I2g3 + _
 Mid(Z88I2g2, Ii + mi)
Else
 Z88I2g2 = Z88I2g2 + Z88I2g3
```

```
End If
Next J

Dim fdt As Date, fmt As Date

Z88I2g1 = Z88s + CStr(totalconstraints + 24) + vbCrLf

Z88I2g2 = Z88I2g1 + Z88I2g2

fnum2 = FreeFile

Open "z88i2.txt" For Output As #fnum2

Print #fnum2, Z88I2g2

Close #fnum2 '

Call RunFEA

Call ReadFEA

Next bji

End Sub
```

C.15 Execute the Finite Element Analysis

The subroutine ${\tt RunFEA}$ sends the data to the finite element programs for execution.

```
Private Sub RunFEA()
 On Error Resume Next

FileCopy "z88i1.txt", "C:\Program Files (x86)\FEA\Z88\z88110\z88i1.txt"
FileCopy "z88i2.txt", "C:\Program Files (x86)\FEA\Z88\z88110\z88i2.txt"
FileCopy "z88i3.txt", "C:\Program Files (x86)\FEA\Z88\z88110\z88i3.txt"
FileCopy "z88.dyn", "C:\Program Files (x86)\FEA\Z88\z88110\z88.dyn"

I = SmartAppActivate("Z88 Cuthill-McKee Program Z88H")
I = I + SmartAppActivate("Z88 Cuthill-McKee Program Z88H")
'run Cuthill-McKee twice

I = I + SmartAppActivate("Z88 Iteration Solver Part 1 Z88I1")
```

```
I = I + SmartAppActivate("Z88 Iteration Solver Part 2 Z88I2")
```

```
FileCopy "C:\Program Files (x86)\FEA\Z88\z88110\z88o2.txt", "z88o2.txt" FileCopy "C:\Program Files (x86)\FEA\Z88\z88110\z88i1.txt", "z88i1h.txt" End Sub
```

C.16 Read the Finite Element Data

The subroutine ReadFEA takes the finite element solution and determines the resultant displacement coefficients.

Private Sub ReadFEA() fnum2 = FreeFile Open "z88i1h.txt" For Input As #fnum2 fnum = FreeFile Open "z88i1.txt" For Input As #fnum 'map the node numbers NdNum = totalnodes ElNum = totalelements ReDim Nodes(1 To NdNum) For I = 1 To NdNum + 1Line Input #fnum, ln1 Line Input #fnum2, ln2 Next I For I = 1 To ElNum Line Input #fnum, ln1 Line Input #fnum, ln1 Line Input #fnum2, ln2 Line Input #fnum2, ln2

```
Str2IntMat CamI, ln1, 20
 Str2IntMat CutI, ln2, 20
 For K = 1 To 20
 Nodes(CamI(K)) = CutI(K)
 Next K
Next I
Close #fnum
Close #fnum2
fnum2 = FreeFile
Open "z88o2.txt" For Input As #fnum2
Line Input #fnum2, NewLine
ReDim arc(1 To 8)
ai = 0
ReDim NodeStr(1 To totalnodes)
For xi = 1 To totalnodes
 Line Input #fnum2, NewLine
 NodeStr(xi) = Mid(NewLine, 7)
Next xi
Close #fnum2
For mi = 1 To Lg3L
 iu = CInt(locS / 2.1) + mi
 For xi = 8 To 1 Step -1
 If xi < 6 Then I = iu: J = xi Else I = iu - 1: J = xi - 5
 Str2ValMat ty2, NodeStr(Nodes(elInd(I, J)))
 arc(xi) = UV(1) * ty2(1) + UV(2) * ty2(2) + UV(3) * ty2(3)
 'dot product (the projection of the displacement onto the normal, UV)
```

```
Next xi
D1 = arc(1)
d17 = arc(2)
d5 = arc(3)
d12 = arc(4)
d16 = arc(5)
d4 = arc(6)
d20 = arc(7)
d8 = arc(8)
b1 = 0.25 * (D1 + d4 + d8 + d5) - 0.5 * (d12 + d16)
B2 = 0.5 * (d17 - d20)
b3 = -0.25 * (D1 + d4 + d8 + d5) + 0.5 * (d12 + d16 + d20 + d17)
a0 = b1 / 3 + b3
A1 = B2 / (r3)
A2 = 2 / 3 / (r5) * b1
'now put these in the Cmatrix
I = (mi - 1) * 3
J = bji + (bi * 3) - 2
If bji = 0 Then
 LegD(I + 1) = a0
 LegD(I + 2) = A1
 LegD(I + 3) = A2
Else
 a0 = a0 - LegD(I + 1)
 A1 = A1 - LegD(I + 2)
 A2 = A2 - LegD(I + 3)
End If
```

comp(I + 1, J) = a0 / bQ(bji)

```
\label{eq:comp} \begin{split} \text{comp}(\text{I} + 2, \text{ J}) &= \text{A1 / bQ(bji)} \\ \text{comp}(\text{I} + 3, \text{ J}) &= \text{A2 / bQ(bji)} \\ \text{Next mi} \\ \text{End Sub} \end{split}
```

C.17 Prepare the Finite Element Data for Plotting

The subroutine PrePlotFEA sets the displacement data from the finite element analysis for graphical output.

Private Sub PrePlotFEA()

```
GAULEG yl, yu, 250, tye, txe
ReDim YP(1 To 250)
ln1 = ",": Size2d xp, ln1, True
If InStr(1, ln1, CStr(Lg3L) + ",") Then
 ReDim Preserve xp(1 To Lg3L, 1 To 250)
Else
 ReDim xp(1 To Lg3L, 1 To 250)
End If
mi = -1
For bji = 1 To 250
 Do While tye(bji) > Yloc(mi + 2) 'And mi < net - 2
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I \le 0 Then I = 1
 If I > ne Then I = ne: mi = mi - 2: Exit Do
 Loop
 d4 = Yloc(mi + 2) - tye(bji) 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
```

C.18 Solve the Compliance Matrix

The subroutine SolveCompliance uses the finite element loading data and displacement data to evaluate the full compliance matrix.

```
Private Sub SolveCompliance()
 'now solve the Cmatrix
 SMatCopy Xr, comp
 mi = Lg3L * 3
 For bi = 1 To mi
 For bji = bi + 1 To mi
 If comp(bi, bji) <> 0 Then _
 comp(bji, bi) = 0.5 * (comp(bi, bji) + comp(bji, bi))
 comp(bi, bji) = comp(bji, bi) 'average
 Next
 Next
 mi = mi + Lg3L - 1 'for 1st constraint set (continuity)
 mi = mi + Lg3L - 1 'for 2nd constraints (slope)
 If mi > Lg3L * 3 Then
 ReDim Preserve comp(1 To Lg3L * 3, 1 To mi)
 'have to build comp transposed due to redim rules
 For bi = 1 To (Lg3L - 1)
 comp(bi * 3 - 2, 3 * Lg3L + bi) = 1
 comp(bi * 3 - 1, 3 * Lg3L + bi) = r3
 comp(bi * 3, 3 * Lg3L + bi) = r5
 comp(bi * 3 + 1, 3 * Lg3L + bi) = -1
```

```
comp(bi * 3 + 2, 3 * Lg3L + bi) = r3
 comp(bi * 3 + 3, 3 * Lg3L + bi) = -r5
 Next bi
End If
If mi > 4 * Lg3L Then
 For bi = 1 To (Lg3L - 1)
 comp(bi * 3 - 2, 4 * Lg3L - 1 + bi) = 0#
 comp(bi * 3 - 1, 4 * Lg3L - 1 + bi) = r3
 comp(bi * 3, 4 * Lg3L - 1 + bi) = 3 * r5
 comp(bi * 3 + 1, 4 * Lg3L - 1 + bi) = 0#
 comp(bi * 3 + 2, 4 * Lg3L - 1 + bi) = -r3
 comp(bi * 3 + 3, 4 * Lg3L - 1 + bi) = 3 * r5
 Next bi
End If
ReDim LegD(1 To mi)
For bi = 1 \text{ To Lg3L}
 LegD(bi * 3 - 2) = u 'set the constant unit displacement
Next bi
SMatCopy XA, comp
MatT XA 'now xa is the normal comp matrix
D1 = QRSolve(XA, LegD, LegL)
lso = locS
GAULEG YB1, YBu, 250, tye, txe
ReDim YP(1 To 250)
mi = -1
For bi = 1 To 250
 Do While tye(bi) > Yloc(mi + 2)
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I \le 0 Then I = 1
```

frm3DGraph.Show

Plot frm3DGraph, tye, YP, "Location along face (m)", "Loading (N/m)", "p=KTC*u" End Sub

C.19 Reset the Loading Data

The subroutine NotConverged resets the loading data for the next iteration for a single loading and line of contact.

```
Private Sub NotConverged()

If loadflag = 0 Then loadflag = 2

'Ri = Wei * bj * le for these below

Wei(0, 1) = -1 / 6: Wei(0, 3) = -1 / 6: Wei(0, 6) = -1 / 6

Wei(0, 8) = -1 / 6: Wei(0, 4) = 1 / 3: Wei(0, 5) = 1 / 3

Wei(0, 2) = 1 / 2: Wei(0, 7) = 1 / 2 'first leg loading

Wei(1, 1) = 0: Wei(1, 3) = 0: Wei(1, 6) = 0: Wei(1, 8) = 0

Wei(1, 4) = 0: Wei(1, 5) = 0

Wei(1, 2) = r3 / 6: Wei(1, 7) = -r3 / 6 ' second loading only

Wei(2, 1) = r5 / 30: Wei(2, 3) = r5 / 30: Wei(2, 6) = r5 / 30

Wei(2, 8) = r5 / 30: Wei(2, 4) = -r5 / 15: Wei(2, 5) = -r5 / 15

Wei(2, 2) = 0: Wei(2, 7) = 0 'third loading only
```

End Sub

C.20 Save the Critical Iteration Data

The subroutine FillKTCys saves the current iteration data for further use by the program or in case of process interruption.

```
Private Sub FillKTCys()

LoadText = ""

AddLine LoadText, CStr(locS)

AddLine LoadText, CStr(locS2)

AddLine LoadText, CStr(sn)

AddLine LoadText, CStr(ne)

DprintMat LegL, , ln1, True

AddLine LoadText, ln1

DprintMat Yloc, , ln1, True

AddLine LoadText, ln1

AddLine LoadText, ln1

AddLine LoadText, CStr(YB1)

AddLine LoadText, CStr(YBu)

AddLine LoadText, CStr(e)

AddLine LoadText, CStr(alphaOmega)

End Sub
```

C.21 Determine the Boundary of the Unmodified Region

The subroutine FindLocEnd determines the edge of the nominally unmodified contact region.

```
Private Sub FindLocEnd()
```

```
Dim Xplot#(), Yplot#()
YBl = Dmax1((-delta * Beta / 2 - sn * Beta) / gamma, -delta * Beta / 2 / gamma)
YBu = Dmin1((delta * Beta / 2 - sn * Beta) / gamma, delta * Beta / 2 / gamma)
If locS = 0 Then locS = 1 + 2 * nem
If sn = 0 Then
 e = 0#
 GAULEG YB1, YBu, 250, tye, txe
 ReDim YP(1 To 250)
 ye = 0#
 mi = -1
 For bi = 1 To 250
 Do While tye(bi) > Yloc(mi + 2)
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I = 0 Then I = 1
 Loop
 d4 = Yloc(mi + 2) - tye(bi) 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 YP(bi) = LegL(I * 3 - 2) + LegL(I * 3 - 1) * (r3) * D1 + _
 LegL(3 * I) * (r5) / 2 * (3 * D1 ^ 2 - 1)
 ye = ye + YP(bi) * txe(bi)
 Next bi
 alphaOmega = 1 / Cos(Psib) * ye / u
 alphaOmegaO = alphaOmega
Else
 Dim dele#, ml#, mu#, aOL%, aOB#
 ReDim YP(1 To 4)
 ReDim tye(1 To 4)
 e = YBu
 tye(1) = YB1: tye(2) = YBu
 If aOB = 0 Then aOB = alphaOmegaO
 ai = 1
```

```
at = 50
thu = 1
Do
  mi = locS
 I = 1
 GAULEG YB1, YBu, 250, Yr, txe
 dele = Yr(1) - YB1
  Dim Wjs As Double
  ReDim YP(0 To 251)
 ye = 0#
 For bi = 0 To 251
 If bi < 1 Then
 d8 = YB1
 ElseIf bi > 250 Then
 d8 = YBu
 Else
 d8 = Yr(bi)
 End If
 Do While d8 > Yloc(mi + 2) And mi < locS2 - 2
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I = 0 Then I = 1
 If I > (locS2 - locS) / 2 Then I = (locS2 - locS) / 2
 Loop
 d4 = Yloc(mi + 2) - d8 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 YP(bi) = LegL(I * 3 - 2) + LegL(I * 3 - 1) * (r3) * D1 + _
 LegL(3 * I) * (r5) / 2 * (3 * D1 ^ 2 - 1)
 If bi > 0 And bi < 251 Then ye = ye + YP(bi) * txe(bi)
 Next bi
 Wjs = 1 / Cos(Psib) * ye / u
 alphaOmega = Wjs
```

```
ml = (YP(1) - YP(0)) / dele / u
mu = (YP(250) - YP(251)) / dele / u

A = (-ml + mu) * 0.5
b = (YP(0) + YP(251))/u
c = a0B * (1 - Abs(sn) / delta) - alpha0mega
dele = (-b + Sqrt(Abs(b ^ 2 - 4 * A * c))) / (2 * A)

YBl = YBl + dele
YBu = YBu - dele
Loop Until Abs(dele / YBu) < 0.000000000000001
e = YBu - e
End If</pre>
End Sub
```

C.22 Determine the Edge Extension

The subroutine FindTheta determines the new boundary for a line of contact under increased loading. At each load step a new extension is found.

```
I = CInt((1 + mi - locS) / 2 + 0.1)
 If I \le 0 Then I = 1
 If I > (locS2 - locS) / 2 Then I = (locS2 - locS) / 2
 Loop
 d4 = Yloc(mi + 2) - tye(bi) 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 YP(bi) = LegL(I * 3 - 2) + LegL(I * 3 - 1) * (r3) * D1 + _
 LegL(3 * I) * (r5) / 2 * (3 * D1 ^ 2 - 1)
 ye = ye + YP(bi) * txe(bi)
 Next bi
 End If
 alphaOmega = 1 / Cos(Psib) * ye / u
 ' as calculated in the unmodified region for this s and \boldsymbol{u}
 ai = 10
bgn:
 DoEvents
 If InStr(1, ",9,14,19,24,", Chr(44) + CStr(loadflag) + Chr(44)) Then
 GAULEG YB1, YBu, 250, tye, txe
 ye = 0#
 I = 1
 mi = locS
 For bi = 1 To 250
 Do While tye(bi) > Yloc(mi + 2) And mi < locS2
 mi = mi + 2
 I = CInt((1 + mi - locS) / 2 + 0.1)
 If I \le 1 Then I = 1
 If I > (locS2 - locS) / 2 Then I = (locS2 - locS) / 2
 Loop
 d4 = Yloc(mi + 2) - tye(bi) 'distance from yi to end of element
 d5 = Yloc(mi + 2) - Yloc(mi) 'total length of element
 D1 = -d4 / d5 * 2 + 1 'eta on the -1 to 1 range
 YP(bi) = LegL(I * 3 - 2) + LegL(I * 3 - 1) * (r3) * D1 + _
 LegL(3 * I) * (r5) / 2 * (3 * D1 ^ 2 - 1)
 ye = ye + YP(bi) * txe(bi)
```

```
Next bi
 ' should be the integral over the full area -- (alpha Omega_fi) * loading
 dW = 1 / Cos(Psib) * ye
 tu = du
Else
 dW = alphaOmega * u
 tu = u
End If
Omega = alphaOmega / alpha
auH = alpha * u / h
If sn / delta \le auH / 2 And sn / delta >= -auH / 2 Then
 Ws = 0 \text{mega} * h * (1 + \text{betas} * (auH) ^ (1 + ks)) * _
 (auH - 0.25 * auH ^ 2 - (sn / delta) ^ 2)
ElseIf sn / delta <= -auH / 2 And sn / delta >= -1 + auH / 2 Then
 Ws = Omega * h * auH * (1 + betas * (auH) ^ (1 + ks)) * _(1 + (sn / delta))
ElseIf sn / delta <= -1 + auH / 2 And sn / delta >= -1 - auH / 2 Then
 Ws = Omega * h / 2 * (1 + betas * (auH) ^ (1 + ks)) * (1 + auH / 2 + _
 (sn / delta)) ^ 2
ElseIf sn / delta >= auH / 2 And sn / delta <= 1 - auH / 2 Then
 Ws = Omega * h * auH * (1 + betas * (auH) ^ (1 + ks)) * (1 + (sn / delta))
ElseIf sn / delta >= 1 - auH / 2 And sn / delta <= 1 + auH / 2 Then
 Ws = Omega * h / 2 * (1 + betas * (auH) ^{\circ} (1 + ks)) * (1 + auH / 2 + _
 (sn / delta)) ^ 2
End If
Debug.Print "Ws, alphaOmega * u , dWj"
Debug.Print Ws, alphaOmega * u, dW
iu = 0
I = 0
d12 = 1#
If loadflag < 5 Then
 ml = (1 - 1 / (r2)) * thetai
```

```
YBl = bc(1) - ml
 YBu = bc(2) + m1
 Do
 KTC(1) = SavedLoad(YB1, locS, Yloc, LegL) / u
 KTC(2) = SavedLoad(YBu, locS, Yloc, LegL) / u
 thetai = 2 * (Ws - (dW)) / (KTC(1) + KTC(2)) / (tu)
 ml = (1 - 1 / (r2)) * thetai
 dele = mu - thetai
 YB1 = bc(1) - ml * d12
 YBu = bc(2) + ml * d12
 I = I + 1
 ye = mu
 mu = thetai
 iu = iu + 1
 Loop While Abs(dele) > Abs(mu) * 0.00000001
 YBl = bc(1) - thetai
 YBu = bc(2) + thetai
 Else
 Dim thin$, thout$
 If mu < 2 Then
reinit:
 If yBll > yBul Then SwapValues yBll, yBul
 YB1 = yB11 - thetai
 YBu = yBul + thetai
 Else
 thin = thin + " , " + CStr(thetai)
 End If
 mu = 0
 a0 = 0
 A1 = 0
 d8 = 0
 d4 = dW
```

```
Dim ThetaAve#
Dim Thet#(1 To 100), iti%, therei%
Dim TaveL#
iti = 1
d20 = yBul - yBll
Do
 ml = thetai
 KTC(1) = SavedLoad(YB1, locS, Yloc, LegL) / u
 KTC(2) = SavedLoad(YBu, locS, Yloc, LegL) / u
 thetai = 2 * (Ws - (dW)) / (KTC(1) + KTC(2)) / (tu)
 Thet(iti) = thetai
 iti = iti + 1
 If iti > 100 Then iti = 1
 TaveL = ThetaAve
 ThetaAve = Ave(Thet)
 Dim CO#, C1#, C2#
 mu = mu + 1
 CO = C1
 C1 = C2
 C2 = m1
 a0 = A1
 A1 = A2
 A2 = thetai
 If a0 <> 0 And CSng(C1) <> CSng(C0) Then
 b1 = (A1 - a0) / (C1 - C0) 'line from two points (slope)
 B2 = A1 - C1 * b1 'y-int B2 = a0 - C0 * b1
 If b1 \iff 1 Then thetai = B2 / (1 - b1) 'self consistent point
```

```
End If
 YB1 = yB11 - thetai
 YBu = yBul + thetai
Loop While Abs(ml - thetai) > Abs(thetai) / 100000000#
thout = thout + " , " + CStr(thetai)
aOL = 0
eti = eti + 1
If Abs(dele - thetai) < thetai / 100000000# Then
 GoTo fini
ElseIf Len(thin) > 35 Then
 thetai = ConvTheta(thin, thout)
End If
If eti > 100 Then
 ' assume that we are reaching the limits of our convergence ability
 If ai = 2 Then
 'take average of thetai
 Str2ValMat txe, thout
 thetai = Ave(txe)
 GoTo fini
 Else
 ai = ai - 1
 eti = 0
 End If
End If
If Len(thin) > 500 Then thout = "": thin = ""
dele = thetai
b3 = thetai
YBl = yBll - thetai
YBu = yBul + thetai
```

GoTo bgn

End If

Debug.Print "YBu, YBl, thetai, alphaOmega" Debug.Print YBu, YBl, thetai, alphaOmega

End Sub

C.23 Determine Step Size

Next ki

The subroutine ConvTheta determines a best fit solution to the step function between deflection cases.

```
Public Function ConvTheta(ThetaIn As String, ThetaOut As String)
Dim tI#(), TT#(), A#, b#, 11%
mid:
Call Str2ValMat(tI, ThetaIn, , , -ai)
A = UBound(tI)
Call Str2ValMat(TT, ThetaOut, , , -A)
A = MinO((A), UBound(TT))
1I = 0
Dim tit#(), ki%, mi%
ReDim tit(1 To A)
For ki = 1 To A
 tit(ki) = TT(lI + ki)
Next ki
For ki = A To 1 Step -1
 For mi = 1 To ki - 1
 If tI(mi) > tI(ki) Then
 b = tI(ki)
 tI(ki) = tI(mi)
 tI(mi) = b
 b = tit(ki)
 tit(ki) = tit(mi)
 tit(mi) = b
 End If
 Next mi
```

```
' determine the number of similar digits
b = DigComp(tI(A), tI(1)) 'Log((tI(A) - tI(1)) / Abs(tI(CInt(A / 2)))) / Log(10)
b = CInt(10 - b) 'number of regression points to use.
If b < A Then
 ai = Dmax1(2, ai - 1)
 If ai < A Then eti = 0:
 Debug.Print "Regression N trigger"
End If
ki = A
Dim Ri#
If A = 2 Then
 Call LineTwoPoints(tI, tit, A, b)
Else
 RegressionLin tI, tit, ki, b, A, Ri
End If
ConvTheta = b / (1 - A)
End Function
```

C.24 Apply Default Loading

The subroutine ZeroLoad creates an approximate initial load case for the compliance iteration sequence.

```
Public Function ZeroLoad(ByVal y#) As Double
 Dim A1#, b1#
 If F = 0.02266557 Then
 If y < 0.0115 Then '
 A1 = -3000
 b1 = 35
 ZeroLoad = A1 * y + b1 'N/m
 Else
 ZeroLoad = 10#
 End If
 ElseIf F = 0.06096 Then
 If y < 0.031 Then
 A1 = -1130
 b1 = 35
 ZeroLoad = A1 * y + b1 'N/m
 Else
 ZeroLoad = 10#
 End If
 Else
 ZeroLoad = 10#
 End If
End Function
```

C.25 Open A Saved Data Set

The subroutine SavedLoad opens a current loading save file for use by the program.

```
Public Function SavedLoad(ByVal yi#, sl%, Yloc#(), LegL#()) As Double
 Dim N#, m%, N2#, K%, yil%, yiu%, maxL#
 If even(sl) Then
 sl = sl - 1
 End If
 yil = UBound(Yloc)
 K = UBound(LegL)
 If CInt(yi) = yi And yi > 0 Then
 N = Yloc(yi)
 m = CInt((1 + yi - sl) / 2 - 0.1)
 Else
 N = yi
 m = 1 - nem
 yiu = 3
 Do While N > Yloc(yiu) And yiu < yil
 m = m + 1
 yiu = m * 2 + s1
 yi = m * 2 + sl - 1
 End If
 Dim rflag%
 If m \le 0 Then m = 1: rflag = 1
 If m > K / 3 Then m = K / 3: rflag = 1
 yiu = m * 2 + s1
 yil = yiu - 2
 N = Yloc(yiu) - N 'distance from yi to end of element
 N2 = Yloc(yiu) - Yloc(yil) 'total length of element
```

```
N = -N / N2 * 2 + 1 'eta on the -1 to 1 range SavedLoad = LegL(m * 3 - 2) + LegL(m * 3 - 1) * r3 * N + _ \\ LegL(m * 3) * r5 / 2 * (3 * N ^ 2 - 1)
```

End Function

C.26 Rotate the Node Plane

The subroutine NodesRot takes an axial position of nodes and rotates the set to introduce a helix to the model.

```
Public Sub NodesRot(Nodes() As Double, ang#)
 Dim X#, y#, J%, ju%

ju = UBound(Nodes, 2) ' nodes)
For J = 1 To ju
 X = Nodes(1, J)
 y = Nodes(2, J)
 Nodes(1, J) = X * Cos(ang) - y * Sin(ang)
 Nodes(2, J) = X * Sin(ang) + y * Cos(ang)
 Next J
End Sub
```

References

- [1] J. E. Shigley and J. Uicker, *Theory of Machines and Mechanisms*, McGraw-Hill Inc., 1980.
- [2] W. A. Tuplin, *Involute Gear Geometry*, Chatto and Windus, 1962.
- [3] S. L. Harris, Proceedings of the Institute of Mechanical Engineers 172, 87 (1958).
- [4] R. W. Gregory, S. L. Harris, and R. G. Munro, Proceedings of the Institute of Mechanical Engineers (1963).
- [5] W. D. Mark, Journal of the Acoustical Society of America 63, 1409 (1978).
- [6] W. D. Mark, Journal of the Acoustical Society of America 66, 1758 (1979).
- [7] T. G. Chondros, The development of machine design as a science from classical times to modern era, in *International Symposium on History of Machines and Mechanisms: Proceedings of HMM 2008*, edited by H.-S. Yan and M. Ceccarelli, pages 59–68, New York, NY, 2009, Springer.
- [8] T. Koetsier, Mechanism and machine science: Its history and its identity, in *International Symposium on History of Machines and Mechanisms Proceedings HMM 2000*, edited by M. Ceccarelli, pages 5–26, Norwell, MA, 2000, Kluwer Academic Publishers.
- [9] A. D. Dimarogonas, *The Machine: A Historical Introduction*, chapter 0, pages 1–33, John Wiley and Sons, Inc., New York, NY, 2001.
- [10] L. P. Euler, Supplementum de figura dentium rotarium, 1765.
- [11] J. D. Smith, Gear Noise and Vibration, Marcel Dekker, Inc., New York, NY, second edition, 2003.
- [12] H. Walker, The Engineer **166**, 409 (1938).
- [13] D. B. Welbourn, Fundamental knowledge of gear noise a survey, in *Noise and Vibrations of Engines and Transmissions*, pages 9–14, London, 1979, Cranfield.
- [14] D. R. Houser, Gear Noise Sources and Their Prediction Using Mathematical Models, chapter 16, pages 213–222, Society of Automotive Engineers, 1990.

- [15] W. D. Mark, Elements of Gear Noise Prediction, chapter 21, pages 735–769, John Wiley and Sons, Inc., 1992.
- [16] R. G. Munro, A review of the theory and measurement of gear transmission error, in *Proceedings of the Institution of Mechanical Engineers: First International Concerence: Gearbox Noise and Vibration*, pages 3–10, Institution of Mechanical Engineers, 1990.
- [17] H. N. Özgüven and D. R. Houser, Journal of Sound Vibration 125, 71 (1988).
- [18] R. G. Munro, N. Yildirim, and D. M. Hall, Optimum profile relief and transmission error in spur gears, in *Proceedings of the Institution of Mechanical Engineers: First International Concerence: Gearbox Noise and Vibration*, pages 35–42, Institution of Mechanical Engineers, 1990.
- [19] R. G. Munro, N. Yildirim, and D. L. Hall, Gearbox noise and vibration, 35 (1990).
- [20] A. Kahraman and G. W. Blankenship, Journal of Mechanical Design 121, 313 (1999).
- [21] F. L. Litvin et al., Computer methods in applied mechanics and engineering 192, 3619 (2003).
- [22] F. L. Litvin, J. Lu, D. P. Townsend, and M. Howkins, Mechanism and machine theory **34**, 123 (1999).
- [23] F. L. Litvin, A. Fuentes, A. Demenego, D. Vecchiato, and Q. Fan, New developments in the design and generation of gear drives, in *Proceedings of the Institution of Mechanical Engineers, Part C: Journal of Mechanical Engineering Science*, volume 215, pages 747–757, Professional Engineering Publishing, 2001.
- [24] S. Chang, D. R. Houser, and J. Harianto, Tooth flank corrections of wide face width helical gears that account for shaft deflections, in *Proceedings of the 9th International Power Transmission and Gearing Conference (AGMA Fall Technical Conference)*, Chicago, IL, ASME / AGMA.
- [25] P. Wagaj and A. Kahraman, Impact of tooth profile modifications on the transmission error excitation of helical gear pairs, in *Proceedings of ESDA 2002: 6th Biennial Conference on Engineering Systems Design and Analysis*, 2002.
- [26] A. Andersson and L. Vedmar, Journal of Sound and Vibration 260, 195 (2003).

- [27] D. R. Houser, Research of the Ohio State University gear dynamics and gear noise research laboratory, in Gearbox noise and vibration: First International Conference, 9-11 April 1990, Churchill College, University of Cambridge, page 19, Published for the Institution of Mechanical Engineers by Mechanical Engineering Publications Limited, 1990.
- [28] D. R. Houser, J. Harianto, N. Iyer, J. Josephson, and B. Chandrasekaren, A multi variable approach to determining the 'best' gear design, in *Proceedings of DETC'2000 ASME Power transmission and gearing conference*, 2000.
- [29] S. Sundaresan, K. Ishii, and D. R. Houser, Journal of Mechanical Design 113, 318 (1991).
- [30] P. Velex and M. Maatar, Journal of Sound and Vibration 191, 629 (1996).
- [31] A. Kahraman and G. W. Blankenship, Journal of Mechanical Design **121**, 112 (1999).
- [32] N. H. Özgüven and D. R. Houser, Journal of Sound and Vibration 121, 383 (1988).
- [33] G. Liu and R. G. Parker, Journal of Mechanical Design 130, 121402 (2008).
- [34] R. G. Parker, S. M. Vijayakar, and T. Imajo, Journal of Sound and Vibration 237, 435 (2000).
- [35] R. V. Baud and R. E. Peterson, Mechanical Engineering 51, 653 (1929).
- [36] H. Walker, The Engineer **166**, 434 (1938).
- [37] H. Walker, The Engineer **170**, 102 (1940).
- [38] A. Y. Attia, ASME Journal of Engineering for Industry 86, 333 (1964).
- [39] C. Weber, The deformation of loaded gears and the effect on their load carrying capacity, Technical Report 3, British Department of Scientific and Industrial Research, 1949.
- [40] R. W. Cornell, ASME Journal of Mechanical Design 103, 447 (1981).
- [41] R. J. Roark and W. C. Young, *Roark's Formulas of Stress and Strain*, McGraw-Hill Inc., sixth edition, 1989.
- [42] T. F. Coney and A. Seirig, Journal of Engineering for Industry, 1115 (1973).

- [43] D. R. Houser et al., Static and dynamic transmission error measurements and prediction for spur and helical gear sets, in *Power Transmission and Gearing Conference*, ASME Design Engineering Division.
- [44] M. Stegemiller and D. R. Houser, 3d analysis of the base flexibility of gear teeth, in Proceedings of the 1989 Power Transmission and Gearing Conference, Chicago, 1989.
- [45] D. B. Yakubek and D. R. Houser, 3D deflection analysis of gear teeth using both FEA and a tapered plate approximation, Technical report, AGMA, 1985, AGMA paper 85FTM4.
- [46] W. B. Rockwood et al., Finite elements applied to the nonlinear calculation of tooth loads and root stresses in high power density gearing, in AIAA/SAE/ASME/ASEE 23rd Joint Propulsion Conference, 1987, Report No. AAIA-87-1811.
- [47] M. Umeyama et al., Effects of gear dimension and tooth surface modifications of the loaded transmission error of a helical gear pair, in *Power Transmission and Gearing Conference*, pages 725–732, ASME Design Engineering Division, 1996.
- [48] J. J. Coy and C. Hu-Chih, ASME Journal of Mechanical Design 104, 759 (1982).
- [49] W. E. Welker, A method for finite element computation of the contact deformation of gear teeth, Master's thesis, The Pennsylvania State University, 1996.
- [50] E. M. Jankowich, A method for finite-element computation of the contact deformation of helical gear teeth, Master's thesis, The Pennsylvania State University, 1997.
- [51] M. F. Alulis, A method for finite element computation of compliance influence functions of helical gear teeth, Master's thesis, The Pennsylvania State University, 1999.
- [52] J. E. Shigley and C. R. Mischke, Mechanical Engineering Design, McGraw-Hill Inc., fifth edition, 1989.
- [53] W. D. Mark, Gear Noise, chapter 36, pages 36.1–36.22, McGraw-Hill Inc., 1991.
- [54] M. L. Baxter, Jr., Basic theory of gear-tooth action and generation, in Gear Handbook: The Design, Manufacture, and Application of Gears, edited by D. W. Dudley, chapter 1, McGraw-Hill Inc., New York, first edition, 1962.

- [55] D. W. Kammler, A First Course in Fourier Analysis, Prentice Hall, Inc., 2000.
- [56] G. Liu and R. G. Parker, Journal of Sound and Vibration 320, 1039 (2009).
- [57] J. D. Smith, Helical gear vibration excitation with misalignment, in *Proceedings of the Institution of Mechanical Engineers, Part C: Journal of Mechanical Engineering Science*, volume 208, pages 71–79, Professional Engineering Publishing, 1994.
- [58] J. D. Smith, Proceedings of the Institution of Mechanical Engineers, Part C: Journal of Mechanical Engineering Science **212**, 217 (1998).
- [59] F. L. Litvin, Q. Lian, and A. L. Kapelevich, Computer Methods in Applied Mechanics and Engineering 188, 363 (2000).
- [60] E. W. Weisstein, CRC Concise Encyclopedia of Mathematics, CRC Press, 2003.

Vita

Cameron Paul Reagor was born in Great Falls, Montana, on March 11, 1977. He graduated from Shelby High School in Shelby, Montana, in May, 1995. He received a Bachelor of Science degree, with honors, in Mechanical Engineering from the Montana State University in May, 1999. He enrolled in the Ph.D. program in Acoustics at The Pennsylvania State University in August, 1999.

He currently owns an acoustics consulting business in Montana.