

Pre-Analysis

Cornell Engineering

- Mathematical model: 3D Elasticity
- · Numerical solution strategy: Finite-element method
- Hand-calculations of expected results/trends

Domain

- Model half of a bolt-and-nut assuming symmetry
- Four parts
 - Mid nozzle
 - Lower nozzle
 - Bolt
 - Nut

Mathematical Model: Governing Equations

Cornell Engineering

Physical principle: Equilibrium of infinitesimal element $\vec{F} = m \vec{a}$ or $\Sigma \vec{F_i} = 0$

$$\sigma_z$$
 τ_{zx}
 τ_{zy}
 τ_{yz}
 σ_y

σ.

3D Differential Equations of Equilibrium

$$\frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{xy}}{\partial y} + \frac{\partial \tau_{xz}}{\partial z} + f_x = 0$$

$$\frac{\partial \tau_{xy}}{\partial x} + \frac{\partial \sigma_y}{\partial y} + \frac{\partial \tau_{yz}}{\partial z} + f_y = 0$$

$$\frac{\partial \tau_{xz}}{\partial x} + \frac{\partial \tau_{yz}}{\partial y} + \frac{\partial \sigma_z}{\partial z} + f_z = 0$$

- 3 eqs.: Force balance in x, y, z
- 6 unknowns: σ_x , σ_y , σ_z , τ_{xy} , τ_{yz} , τ_{xz}

Additional Equations: Constitutive Model

$$\begin{bmatrix} \sigma_x \\ \sigma_y \\ \sigma_z \\ \tau_{yz} \\ \tau_{xy} \\ \tau_{xy} \end{bmatrix} = \frac{E}{(1+\nu)(1-2\nu)} \begin{bmatrix} 1-\nu & \nu & \nu & 0 & 0 & 0 & 0 \\ \nu & 1-\nu & \nu & 0 & 0 & 0 & 0 \\ \nu & \nu & 1-\nu & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1-2\nu & 0 & 0 \\ 0 & 0 & 0 & 0 & 1-2\nu & 0 \\ 0 & 0 & 0 & 0 & 1-2\nu & 0 \\ 0 & 0 & 0 & 0 & 1-2\nu \end{bmatrix} \begin{bmatrix} \varepsilon_x \\ \varepsilon_y \\ \varepsilon_z \\ \gamma_{yz} \\ \gamma_{xz} \\ \gamma_{xy} \end{bmatrix}$$

$$-\frac{E}{1-2\nu}\begin{bmatrix}\alpha\Delta T\\\alpha\Delta T\\\alpha\Delta T\\0\\0\\0\end{bmatrix} - [Factor]\begin{bmatrix}\varepsilon_{x,bolt}\\\varepsilon_{y,bolt}\\\varepsilon_{z,bolt}\\0\\0\\0\end{bmatrix}$$

Mathematical Model: Additional Equations

Cornell Engineering

Strain-Displacement Relations

$$\varepsilon_x = \frac{\partial u}{\partial x}$$

$$\varepsilon_y = \frac{\partial v}{\partial v}$$

$$\varepsilon_z = \frac{\partial w}{\partial z}$$

$$\gamma_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}$$

$$\gamma_{yz} = \frac{\partial v}{\partial z} + \frac{\partial w}{\partial y}$$

$$\gamma_{xz} = \frac{\partial w}{\partial x} + \frac{\partial u}{\partial z}$$

Mathematical Model: Governing Cornell Engineering Equations Summary

- Equations
 - 3: Force balance on infinitesimal element in x, y, z directions
 - 6: Constitutive Model
 - 6: Strain-displacement relations
 - Total = 15
- Unknowns
 - 6 stress components: σ_x , σ_y , σ_z , τ_{xy} , τ_{yz} , τ_{xz}
 - 6 strain components: ϵ_x , ϵ_y , ϵ_z , γ_{xy} , γ_{yz} , γ_{xz}
 - 3 displacement components: u, v, w
 - Total = 15

Mathematical Model: Boundary Conditions

Cornell Engineering

- At every point on the boundary, the traction or displacement has to be defined
 - Normal as well as 2 tangential directions

Displacement or Essential Boundary Conditions (1/2)

Cornell Engineering

Symmetry condition from periodicity

Displacement or Essential Boundary Conditions (2/2)

Cornell Engineering

- "Frictionless support" at top surface of mid nozzle
 - Normal displacement = 0
 - Tangential traction = 0
- Approximates connection to upper nozzle (which is not included in the model)

Traction or Natural Boundary Conditions (1/2)

- Pressure due to propellant
 - Calculated using 1D gas dynamics
 - Varies in axial direction ("z")
- Force from regeneration channels
 - Pulls apart the mid and lower nozzles

Traction or Natural Boundary Conditions (2/2)

Cornell Engineering

- Traction at contact surfaces
 - It is not known a priori where the parts are going to come into contact at the interfaces
 - Traction is dependent on the displacement
 - $\vec{t} = \vec{t}(u, v, w)$
 - · Highly nonlinear

Undeformed

Deformed

Numerical Solution Strategy

Cornell Engineering

Mathematical Model (Coupled Boundary Value Problems)

Piecewise polynomial approximation for

 $\{G(d)\} = \{f\}$

Set of algebraic

equations in nodal

displacements

u, v, w

- System of algebraic equations are nonlinear
 - $ightharpoonup \{G(d)\} = \{f\}$
- · Compare to linear case:

 $\qquad \qquad \triangleright \quad \dot{[K]}\{d\} = \{f\}$

Source of nonlinearity:

Contact

Newton-Rhapson Method for Solving Cornell Engineering Nonlinear Algebraic Equations

- We need to find {d} such that
 - $\triangleright \{G(d)\} \{f\} = 0$
- Scalar analog:

$$\triangleright g(u) - f = 0$$

$$\triangleright$$
 Eg. $u^3 - 20 = 0$

➤ Update eq.

•
$$g'(u_o) u_1 = g'(u_o) u_o - g(u_o) + f$$

Newton-Rhapson for single nonlinear algebraic eq.

Newton-Rhapson Method for Solving Cornell Engineering Nonlinear Algebraic Equations

- Need to solve $\{G(d)\} \{f\} = 0$
- Initial guess {d⁰}
- Update using Newton-Rhapson to get {d¹}
 - Update eq.: $[K(d^0)] \{d^1\} = \{f\} + \{\bar{f}(d^0)\}\$
- Calculate residual:

$$- \ \{G(d^1)\} - \{f\} = \{f_{residual}\}$$

- If residual is larger than tolerance, update guess and repeat
 - New update eq.: $[K(d^1)]\{d^2\} = \{f\} + \{\bar{f}(d^1)\}$
 - Solve to calculate $\{d^2\}$

Hand Calculations of Expected Results

- **Cornell Engineering**
- 1. Reaction in axial (z) direction where mid nozzle is attached to top nozzle (not modeled)
- 2. Hoop stress $\frac{pr}{t}$
- 3. Thermal strain and deformation
- 4. Bolt preload check $\Delta l = \frac{F l}{E A}$

Hand Calculations: Reaction in Cornell Engineering Axial (z) Direction

Average gas pressure:

$$\geq \frac{12.17+4\ 772}{2} \approx 30\ psi$$

- Top radius = 41.75 inches Bottom radius = 69.50 inches
- Projected area in z direction = $\pi(6^{\circ} 41.75^{\circ}) = 9699 in^{\circ}$
- Net pressure force in z direction = 30 * 9699
- Net reaction force in -z direction on 1/400th model = $\frac{30*9699}{4~00} \approx 720~lbf$

Cornell Engineering

Hand Calculations: Hoop Stress

•
$$\sigma_{\theta} = \frac{pr}{t}$$

- At exit:
- $p = 12.17 \, psi$
- r = 69.5 in
- t = 0.5 in
- $\Rightarrow \sigma_{\theta} \sim 1692 \, psi$

Hand Calculations: Thermal Strain

- Thermal strain = $\alpha \Delta T = \alpha (700F 70F)$
- Recall that this term appears in the constitutive model

Hand Calculations: Bolt Preload

•
$$\Delta l = \frac{F l}{E A}$$

•
$$F = 2320 \ lbf$$

•
$$A = 3.8 \times 10^{-2} in^2$$

•
$$E = 2.9 \times 10^7 psi$$

- $l \sim 0.5 in$
- $\Rightarrow \Delta l = 0.001 in$

