DESIGN OF IC ENGINE COMPONENTS UNIT-V

BY

Dr.Kilaparthi Suresh

Assistant Professor

MECHANICAL ENGINEERING DEPARTMENT

GITAM(Deemed To Be University)

An Approach To Present Basic Design Of I C Engine.

Major Components of IC Engine

- Introduction.
- Principal Parts of an I. C. Engine.
 - Cylinder, Cylinder Liner and Head
 - Construction of Cylinder & Cylinder Head
 - Design of a Cylinder.

2. Piston.

- Construction of Piston
- Design Considerations for a Piston.
- Material for Pistons.
- Piston Head or Crown .
- Piston Rings.
- Piston Barrel.
- Piston skirt.
- Piston Pin.
- Piston Clearance

Connecting Rod.

- Construction of Connecting Rod
- Forces Acting on the Connecting Rod.
- Design of Connecting Rod.

Principal Parts of an I. C. Engine.

4. Crankshaft.

- Construction
- Types
- Material and Manufacture of Crankshafts.
- Design Of Crank Pin
 - Bearing Pressures and
 - Stresses in Crankshafts.
- Design of Crank Webs
 - When gas Force is Maximum
- Design Procedure for Crankshaft.
- Design for Centre Crankshaft.
- Side or Overhung Crankshaft.

Valve Gear Mechanism.

- Valves.
- Rocker Arm.

1. Introduction -

- World needs transportation to fulfill most of the basic need either in the form of one or the other. Internal combustion engine comes under the radar from this point.
- It needs different kinds of fuels to work. From past to recent future, world is working in the field of I C Engine, its systems and for its betterment.
- "An Internal combustion engine is an engine in which the combustion of fuel such as petrol, diesel takes place inside the engine cylinder."

Spark Ignition Engines Or S.I Engines

 In petrol engines (S.I engines), the correct proportion of air and petrol is mixed in the carburetor and fed to engine cylinder where it is ignited by means of a spark produced at the spark plug.

Compression Ignition Engines Or C.I Engines

- In diesel engines (C.I engines), only air is supplied to the engine cylinder during suction stroke and it is compressed to a very high pressure, thereby raising its temperature from 600°C to 1000°C.
- The desired quantity of fuel (diesel) is now injected into the engine cylinder in the form of a very fine spray and gets ignited when comes in contact with the hot air.

The operating cycle of an I.C. engine may be completed either by the two strokes or four strokes of the piston.

- I.C. engine two strokes of piston.
- An engine which requires two strokes of the piston or one complete revolution of the crankshaft to complete the cycle, is known as two stroke engine.
- The 2 stroke petrol engines are generally employed in very light vehicles such as scooters, motor cycles and three wheelers.
- The 2 stroke diesel engines are generally employed in marine propulsion.

- I.C. engine four strokes of piston.
- An engine which requires four strokes of the piston or two complete revolutions of the crankshaft to complete the cycle, is known as four stroke engine.
- The 4 stroke petrol engines are generally employed in light vehicles such as cars, jeeps and also in aero planes.
- The 4 stroke diesel engines are generally employed in heavy duty vehicles such as buses, trucks, tractors, diesel locomotive and in the earth moving machinery.

2. Principal Parts of An I C Engine

- The principal parts of an I.C engine, as shown in Fig. and are as follows:
- Cylinder, cylinder liner and Cylinder Head,
- Piston, piston rings and piston pin or gudgeon pin,
- Connecting rod with small and big end bearing,
- Crank, crankshaft and crank pin, and
- Valve gear mechanism.
- The design of the above mentioned principal parts are discussed, in detail in next slides

1. Cylinder, Cylinder Liner & Cylinder Head

Primary function of a cylinder is to retain the working fluid & secondary function to guide the
piston. The cylinders are usually made of cast iron or cast steel

Construction -

- Cylinder has to withstand high temperature due to the combustion of fuel, therefore, some arrangement must be provided to cool the cylinder.
- The single cylinder engines (such as scooters and motorcycles) are generally air cooled. They are provided with fins around the cylinder. These fins increases surface area of cylinder wall and also improves overall heat transfer coefficient (For e.g. Scooters & Motorcycles)
- The multi-cylinder engines (such as of cars) are provided with water jackets around the cylinders to cool it.
- In smaller engines, the cylinder, water jacket and the frame are made as one piece, but for all the larger engines, these parts are manufactured separately.

The cylinders are provided with cylinder liners so that in case of wear, they can be easily replaced.

1. Cylinder & Cylinder Liner

Advantages – of Use of Separate cylinder liner

- More Economical, easily replaced against worn out (complete assembly of cylinder, frame & jacket need not be replaced).
- Only Cylinder Liner is Made up of Better Grade wear resistant CI, while frame & jacket made up of Low grade CI (This saves Cost of manufacturing)
- Use of Cylinder liner allows Longitudinal expansion.

The cylinder liners are of the two types:, 1. Dry Liner and 2. Wet liner.

A cylinder liner which does not have any direct contact with the engine cooling water in jacket, is known as Dry liner, as in Fig. (a).

A cylinder liner which have its outer surface in direct contact with the engine cooling water in jacket, is known as Wet liner, as in Fig. (b).

- Material The cylinder liners are made from good quality close grained cast iron, (i.e. pearlite CI), grey CI, nickel CI, and nickel chromium CI. In some cases, nickel chromium cast steel with molybdenum may be used.
- The inner surface of the liner should be properly heat-treated in order to obtain a hard surface to reduce wear & then finished by Honing

Design of Cylinder & Cylinder Head

Bore and length of the cylinder.

The bore (i.e. inner diameter) and length of the cylinder determined as:

Let $p_m = Indicated mean effective pressure in N/mm^2$,

D = Cylinder bore in mm,

A = Cross-sectional area of the cylinder in mm², = $\pi D^2/4$

I = Length of strokein meters,

N = Speed of the engine in rpm and

n = Number of working strokes per min (n = N, for 02 stroke & n = N/2, for 04 stroke engine.)

We know that the power produced inside the engine cylinder, i.e. indicated power,

From this expression, the bore (D) and length of stroke (I) is determined.

The length of stroke is generally taken as 1.25 D to 2D.

Since there is a clearance on both sides of the cylinder, therefore length of the cylinder is taken as 15 percent greater than the length of stroke. In other words,

Length of the cylinder, $L = 1.15 \times Length$ of stroke = 1.151

Note: (a) If the power developed at the crankshaft, i.e. brake power (B. P.) and the mechanical efficiency (η_m) of the engine is known, then

I.P. = B.P /
$$\eta_m$$
 and B.P. = $\eta_m \times I.P$.

b) Maximum gas pressure (Pmax) may be taken as 9 to 10 times the mean effective pressure (p_m).

$$Pmax = 10 \times p_m$$

- 2. Thickness of the cylinder wall. The cylinder wall is subjected to gas pressure and the piston side thrust. The gas pressure produces the following two types of stresses:
 - (a) Longitudinal stress, and (b) Circumferential stress.

Since these two stresses act at right angles to each other, therefore, the net stress in each direction is reduced.

The piston side thrust tends to bend the cylinder wall, but the stress in the wall due to side thrust is very small and hence it may be neglected.

Let, $D_0 = Outside diameter of the cylinder in mm,$

D = Inside diameter of the cylinder in mm,

p = Maximum pressure inside the engine cylinder in N/mm²,

t = Thickness of the cylinder wall in mm, and

1/m = Poisson's ratio. It is usually taken as 0.25.

The apparent longitudinal stress is given by

$$\sigma_I = \frac{\text{Force}}{\text{Area}} = \frac{\frac{\pi}{4} \times D^2 \times p}{\frac{\pi}{4} [(D_0)^2 - D^2]} = \frac{D^2 \cdot p}{(D_0)^2 - D^2}$$

and the apparent circumferential stresss is given by

$$\sigma_c = \frac{\text{Force}}{\text{Area}} = \frac{D \times I \times p}{2t \times I} = \frac{D \times p}{2t}$$

... (where / is the length of the cylinder and area is the projected area)

$$\therefore$$
 Net longitudinal stress = $\sigma_I - \frac{\sigma_c}{m}$

and net circumferential stress = $\sigma_c - \frac{\sigma_l}{m}$

The thickness of a cylinder wall (t) is usually obtained by using a thin cylindrical formula,

Where,

p = Maximum pressure inside the cylinder in N/mm2,

D = Inside diameter of the cylinder or cylinder bore in mm,

ac = Permissible circumferential or hoop stress for the cylinder material in MPa or N/mm2. Its value may be taken from 35 MPa to 100 MPa depending upon the size and material of the cylinder.

C = Allowance for reboring.

The allowance for reboring (C) depending upon the cylinder bore (D) for I. C. engines is given in the following table:

D (mm) C (mm)	75	100	150	200	250	300	350	400	450	500
C (mm)	1.5	2.4	4.0	6.3	8.0	9.5	11.0	12.5	12.5	12.5

The thickness of the cylinder wall usually varies from 4.5 mm to 25 mm or mare depending upon the size of the cylinder. The thickness of the cylinder wall (t) may also be obtained from the following empirical relation, i.e. t = 0.045D + 1.6 mm*

The other empirical relations are as follows:

Thickness of the dry liner = 0.03 D to 0.035 D.....*

Thickness of the water jacket wall =0.032 D + 1.6 mm

or t / 3 m for bigger cylinders and 3t /4 for smaller cylinders

Water space between the outer cylinder wall and inner jacket wall

=10 mm for a 75 mm cylinder to 75 mm for a 750 mm cylinder or 0.08D + 6.5 mm

3. Cylinder flange and studs.

The cylinders are cast integral with the upper half of the crank-case or they are attached to the crankcase by means of a flange with studs or bolts and nuts.

The cylinder flange is integral with the cylinder and should be made thicker than the cylinder wall.

The <u>flange thickness</u> should be taken as 1.2 t to 1.4 t, where t is the thickness of cylinder wall.

The diameter of the studs or bolts may be obtained by

Gas load due to the maximum pressure in the cylinder = Resisting force offered by all the studs or bolts.

Mathematically,

$$\frac{\pi}{4} \times D^2 \cdot p = n_s \times \frac{\pi}{4} (d_c)^2 \sigma_t$$

where

D = Cylinder bore in mm,

 $p = Maximum pressure in N/m m^2$,

 n_s = Number of studs. It may be taken as (0.01 D + 4) to (0.02 D + 4)

dc = 0.84 d

de = Core or minor diameter, i.e. diameter at the root of the thread in mm,

σ, = Allowable tensile stress for material of studs or bolts in MPa or N/mm².

It may be taken as 35 to 70 MPa.

<u>The nominal or major diameter</u> of the stud or bolt (d) usually lies between 0.75 t_t to t_t where t_t is the thickness of flange. In any case Nominal diameter of a stud or bolt should not be less than 16 mm.

Diameter of Bolt/Stud Pitch circle & Flange - The distance of the flange from the center of the hole for the stud or bolt should not be less than d + 6 mm and not more than 1.5 d, where d is the nominal diameter of the stud or bolt.

pitch of the studs or bolts - In order to make a leak proof joint, the pitch of the studs or bolts should lie between $19\sqrt{d}$ to $28.5\sqrt{d}$ where d is in mm.

Cylinder Head –

Usually, a separate cylinder head or cover is provided with most of the engines.

- It is, usually, made of box type section of considerable depth to accommodate ports for air and gas passages, inlet valve, exhaust valve and spark plug (in case of petrol engines) or atomiser at the centre of the cover (in case of diesel engines).
- The cylinder head may be approximately taken as a flat circular plate whose thickness (th) may be determined from the following relation:

$$t_h = D \sqrt{\frac{C \cdot p}{\sigma_c}}$$

where D = Cylinder bore in mm,

p = Maximum pressure inside the cylinder in N/mm2,

ac = Allowable circumferential stress in MPa or N/mm2. It maybe taken as 30 to 50 MPa &

C = (or k) as Constant whose value is taken as 0.1. or 0.162.

Note - 1. Allowable circumferential stress σc in above equation as Allowable tensile stress σt i.e. $\sigma c = \sigma t = Sut/f.o.s$.

- The studs or bolts are screwed up tightly along with a metal gasket or asbestos packing to provide a leak proof joint between the cylinder and cylinder head.
- The tightness of the joint also depends upon the pitch of the bolts or studs, which should lie between $19\sqrt{d}$ to $28.5\sqrt{d}$.
- The pitch circle diameter (D_p) is usually taken as D + 3d.

The studs or bolts are designed in the same way as discussed above.

Example 32.1. A four stroke diesel engine has the following specifications:

Brake power = 5 kW; Speed = 1200 r.p.m.; Indicated mean effective pressure = 0.35 N/mm^2 ; Mechanical efficiency = 80 %.

Determine: 1. bore and length of the cylinder; 2. thickness of the cylinder head; and 3. size of studs for the cylinder head.

Solution. Given: B.P. = 5kW = 5000 W; N = 1200 r.p.m. or n = N/2 = 600; $p_m = 0.35 \text{ N/mm}^2$; $\eta_m = 80\% = 0.8$

1. Bore and length of cylinder

Let

D = Bore of the cylinder in mm,

$$A = \text{Cross-sectional area of the cylinder} = \frac{\pi}{4} \times D^2 \text{ mm}^2$$

1 - Length of the stroke in m.

$$= 1.5 D \text{ mm} = 1.5 D / 1000 \text{ m}$$

(Assume)

We know that the indicated power,

$$I.P = B.P. / \eta_m = 5000 / 0.8 = 6250 \text{ W}$$

We also know that the indicated power (I.P.),

$$6250 = \frac{p_m.I.A.n}{60} = \frac{0.35 \times 1.5D \times \pi D^2 \times 600}{60 \times 1000 \times 4} = 4.12 \times 10^{-3} D^3$$

...(: For four stroke engine, n = N/2)

$$D^3 = 6250 / 4.12 \times 10^{-3} = 1517 \times 10^3 \text{ or } D = 115 \text{ mm Ans.}$$

and

$$I = 1.5 D = 1.5 \times 115 = 172.5 \text{ mm}$$

Taking a clearance on both sides of the cylinder equal to 15% of the stroke, therefore length of the cylinder,

$$L = 1.15 I = 1.15 \times 172.5 = 198$$
 say 200 mm Ans.

2. Thickness of the cylinder head

Since the maximum pressure (p) in the engine cylinder is taken as 9 to 10 times the mean effective pressure (p_m) , therefore let us take

$$p = 9 p_m = 9 \times 0.35 = 3.15 \text{ N/mm}^2$$

$$p = 9 p_m = 9 \times 0.35 = 3.15 \text{ N/mm}^2$$

We know that thickness of the cyclinder head,

$$t_h = D\sqrt{\frac{C.p}{\sigma_t}} = 115\sqrt{\frac{0.1 \times 3.15}{42}} = 9.96 \text{ say } 10 \text{ mm Ans.}$$

...(Taking C = 0.1 and $\sigma_t = 42 \text{ MPa} = 42 \text{ N/mm}^2$)

3. Size of studs for the cylinder head

Let

d = Nominal diameter of the stud in mm.

 d_c = Core diameter of the stud in mm. It is usually taken as 0.84 d.

σ_i = Tensile stress for the material of the stud which is usually nickel steel.

 $n_s =$ Number of studs.

We know that the force acting on the cylinder head (or on the studs)

$$=\frac{\pi}{4} \times D^2 \times p = \frac{\pi}{4} (115)^2 3.15 = 32.702 \text{ N}$$
 ...(1)

The number of studs (n_s) are usually taken between 0.01 D+4 (i.e. $0.01 \times 115+4=5.15$) and 0.02 D+4 (i.e. $0.02 \times 115+4=6.3$). Let us take $n_s=6$.

We know that resisting force offered by all the studs

=
$$n_s \times \frac{\pi}{4} (d_c)^2 \sigma_t = 6 \times \frac{\pi}{4} (0.84d)^2 65 = 216 d^2 N$$
 ...(11)

...(Taking $\sigma_i = 65 \text{ MPa} = 65 \text{ N/mm}^2$)

From equations (1) and (11),

$$d^2 = 32702 / 216 = 151$$
 or $d = 12.3$ say 14 mm

The pitch circle diameter of the studs (D_p) is taken D + 3d.

$$D_p = 115 + 3 \times 14 = 157 \text{ mm}$$

We know that pitch of the studs

$$=\frac{\pi \times D_p}{n_s} = \frac{\pi \times 157}{6} = 82.2 \,\text{mm}$$

We know that for a leak-proof joint, the pitch of the studs should lie between $19\sqrt{d}$ to $28.5\sqrt{d}$, where d is the nominal diameter of the stud.

: Minimum pitch of the studs

$$= 19\sqrt{d} = 19\sqrt{14} = 71.1 \text{ mm}$$

and maximum pitch of the studs

$$= 28.5\sqrt{d} = 28.5\sqrt{14} = 106.6 \,\mathrm{mm}$$

Since the pitch of the studs obtained above (i.e. 82.2 mm) lies within 71.1 mm and 106.6 mm, therefore, size of the stud (d) calculated above is satisfactory.

$$d = 14 \, \text{mm Ans.}$$

2. Piston - Introduction & Constructional Details -

The piston is a disc which reciprocates within a cylinder. It is either moved by the fluid or it moves the fluid which enters the cylinder.

The main function of the piston of an internal combustion engine is to receive the impulse from the expanding gas and to transmit the energy to the crankshaft through the connecting rod.

The piston must also disperse a large amount of heat from the combustion chamber to the cylinder walls.

The piston of IC Engines of trunk type (open at one end) & of following parts as shown in Fig.

- Head or crown. The piston head or crown may be flat, convex or concave depending upon the design of combustion chamber. It withstands the pressure of gas in the cylinder.
- 2.Piston rings. The piston rings are used to seal the cylinder in order to prevent leakage of the gas past the piston.
- 3.Skirt. The skirt acts as a bearing for the side thrust of the connecting rod on the walls of cylinder.
- 4.Piston pin. It is also called gudgeon pin or wrist pin. It is used to connect the piston to the connecting rod.

2. Piston

Design Considerations for a Piston

In designing a piston for I.C. engine, the following points should be taken into consideration:

- 1. It should have enormous strength to withstand the high gas pressure and inertia forces.
- It should have minimum mass to minimize the inertia forces.
- 3. It should form an effective gas and oil sealing of the cylinder.
- It should provide sufficient bearing area to prevent undue wear.
- It should disperse the heat of combustion quickly to the cylinder walls.
- It should have high speed reciprocation without noise.
- 7. It should be of sufficient rigid construction to withstand thermal and mechanical distortion.
- It should have sufficient support for the piston pin.

Material for Pistons

The most commonly used materials for pistons of I.C. engines are cast iron, cast aluminium, forged aluminium, cast steel and forged steel. The cast iron pistons are used for moderately rated engines with piston speeds below 6 m / s and aluminium alloy pistons are used for highly rated engines running at higher piston speeds.

It may be noted that

2. Piston - Material for Pistons

- 1. Since the *coefficient of thermal expansion for aluminium is about 2.5 times that of cast iron,
- therefore, a greater clearance must be provided between the piston and the cylinder wall (than with cast iron piston) in order to prevent seizing of the piston when engine runs continuously under heavy loads. But if excessive clearance is allowed, then the piston will develop 'piston slap' while it is cold and this tendency increases with wear. The less clearance between the piston and the cylinder wall will lead to seizing of piston.
- 2. Since the aluminium alloys used for pistons have high **heat conductivity (nearly four times that of cast iron), therefore, these pistons ensure high rate of heat transfer and thus keeps down the maximum temperature difference between the center and edges of the piston head or crown.
- Notes: (a) For a cast iron piston, the temperature at the center of the piston head (TC) is about 425°C to 450°C under full load conditions and the temperature at the edges of the piston head (TE) is about 200°C to 225°C.
- (b) For aluminium alloy pistons, TC is about 260°C to 290°C and TE is about 185°C to 215°C.
- 3. Since the aluminium alloys are about ***three times lighter than cast iron, therefore, its mechanical strength is good at low temperatures, but they lose their strength (about 50%) at temperatures above 325°C. Sometimes, the pistons of aluminium alloys are coated with aluminium oxide by an electrical method.
- * The coefficient of thermal expansion for aluminium is $0.24 \times 10-6$ m / °C and for cast iron it is $0.1 \times 10-6$ m / °C.
- ** The heat conductivity for aluminium is 174.75 W/m/°C and for cast iron it is 46.6 W/m /°C.
- *** The density of aluminium is 2700 kg / m3 and for cast iron it is 7200 kg / m3.

2. Piston - Material for Pistons

The piston head or crown is designed keeping in view the following two main considerations, i.e.

- It should have adequate strength to withstand the straining action due to pressure of explosion inside the engine cylinder, and
- It should dissipate the heat of combustion to the cylinder walls as quickly as possible.

On the basis of first consideration of straining action, the thickness of the piston head is determined by treating it as a flat circular plate of uniform thickness, fixed at the outer edges and subjected to a uniformly distributed load due to the gas pressure over the entire cross-section.

$$t_{\rm H} = \sqrt{\frac{3p.D^2}{16\sigma_t}} \, (\text{in mm}) \quad \text{eqn} \, (1)$$

The thickness of the piston head (t + t), according to Grashoff's formula is given by where p = Maximum gas pressure or explosion pressure in N/mm2,

D = Cylinder bare or outside diameter of the pist on in mm, and

 σt = Permissible bending (tensile) stress for the material of the piston in MPa or N/mm2.

It may be taken as 35 to 40 MPa for grey cast iron,50 to 90 MPa for nickel cast iron and aluminium alloy and 60 to 100 MPa for forged steel.

2. Piston - Material for Pistons

On the basis of second consideration of heat transfer, the thickness of the piston head should be such that the heat absorbed by the piston due combustion of fuel is quickly transferred to the cylinder walls. Treating the piston head as a flat circular plate, its thickness is given by

$$t_{\rm H} = \frac{H}{12.56k(T_{\rm C} - T_{\rm E})}$$
 (in mm)(2)

Where, H = Heat flowing through the piston head in kJ/s or watts,

k =Heat conductivity factor in W/m/°C. Its value is 46.6 W/m/°C for grey cast iron, 51.25 W/m/°C for steel and 174.75 W/m/°C for aluminium alloys.

TC = Temperature at the center of the piston head in °C, and

TE = Temperature at the edges of the piston head in °C.

- The temperature difference (TC TE) may be taken as 220°C for cast iron and 75°C for aluminium.
- The heat flowing through the position head (H) may be determined by the following expression, i.e.,

$H = C \times HCV \times m \times B.P.$ (in kW)

Where C = Constant representing that portion of the heat supplied to the engine which is absorbed by the pist on. Its value is usually taken as 0.05.

HCV = Higher calorific value of the fuel in kJ/kg. It may be taken as 45×103 kJ/kg for diesel and 47×103 kJ/kg for petrol,

m = Mass of the fuelused in kg per brake power per second, and

B.P. = Brake power of the engine per cylinder

The pist on rings are used to impart the necessary radial pressure to maintain the seal between the piston and the cylinder bore. These are usually made of grey cast iron or alloy cast iron because of their good wearing properties and also they retain spring characteristics even at high temperatures.

The piston rings are of the following two types:

1. Compression rings or pressure rings, and 2. Oil control rings or oil scraper.

The **compression rings** or **pressure rings** are inserted in the grooves at the top portion of the piston and may be three to seven in number. These rings also transfer heat from the piston to the cylinder liner and absorb some part of the piston fluctuation due to the side thrust.

The **oil control rings** or **oil scrapers** are provided below the compression rings. These rings provide proper lubrication to the liner by allowing sufficient oil to move up during upward stroke and at the same time scraps the lubricating oil from the surface of the liner in order to minimize the flow of the oil to the combustion chamber.

- The compression rings are usually made of rectangular cross-section and the diameter of the ring is slightly larger than the cylinder bore.
- A part of the ring is cut-off in order to permit it to go into the cylinder against the liner wall.
- The diagonal cut or step cut ends, as shown in Fig. (a) and (b) respectively, may be used.
- The gap between the ends should be sufficiently large when the ring is put cold so that even at the highest temperature, the ends do not touch each other when the ring expands, otherwise there might be buckling of the ring.

 The radial thickness (t1) of the ring may be obtained by considering the radial pressure between the cylinder wall and the ring. From bending stress consideration in the ring, the radial thickness is given by

$$t_1 = D\sqrt{\frac{3p_w}{\sigma_t}}$$

where D = Cylinder bore in mm,

pw = Pressure of gas on the cylinder wall. Its value is limited from 0.025 N/mm2 to 0.042 N/mm2, and σt = Allowable bending (tensile) stress in MPa.

Its value may be taken from 85 MPa to 110 MPa for cast iron rings.

The axial thickness (t2) of the rings may be taken as 0.7 t1 to t1.

The minimum axial thickness (t2) by empirical relation:

where nR = Number of rings.

$$t_2 = \frac{D}{10n_R}$$

The width of the top land (i.e. the distance from the top of the piston to the first ring groove) is made larger than other ring lands to protect the top ring from high temperature conditions existing at the top of the piston,

: Width of top land, b1 = tH to 1.2 tH

The width of other ring lands (i.e. **the distance between the ring grooves**) in the piston may be made equal to or slightly less than the axial thickness of the ring **(t2)**.

 \therefore Width of other ring lands, b2 = 0.75 t2 to t2

The depth of the ring grooves should be more than the depth of the ring so that the ring does not take any piston side thrust.

The gap between the free ends of the ring is given by 3.5 t 1 to 4 t 1.

The gap, when the ring is in the cylinder, should be 0.002 D to 0.004 D.

3. Piston Barrel

- It is a cylindrical portion of the piston.
- The maximum thickness (t3) of the piston barrel by empirical relation:

$$t_3 = 0.03 D + b + 4.5$$
 mm

where **b = Radial depth of piston ring groove** which is taken as **0.4 mm** larger than the radial thickness of the piston ring (t₁)

$$b = t_1 + 0.4 \text{ mm}$$

- Thus, the above relation may be written as $t_3 = 0.03D + t_1 + 4.9 \text{ mm}$
- The piston wall thickness (t4) towards the open end is decreased and should be taken as
 0.25 ts to 0.35 ts.

4. Piston Skirt

- The portion of the piston below the ring section is known as piston skirt.
- In acts as a bearing for the side thrust of the connecting rod.
- The length of the piston skirt should be such that the bearing pressure on the piston barrel due
 to the side thrust does not exceed 0.25 N.mm2 of the projected area for low speed engines
 and 0.5 N/mm2 for high speed engines.
- It may be noted that the maximum thrust will be during the expansion stroke.
- The side thrust (R) on the cylinder liner is usually taken as 1/10 of the maximum gas load on the piston.
- We know that maximum gas load on the piston,

: Maximum side thrust on the cylinder,

$$R = P/10 = 0.1 p \times \frac{\pi D^2}{4}$$
 ...(i)

where

p = Maximum gas pressure in N/mm2, and

D =Cylinder bore in mm.

The side thrust (R) =Bearing pressure × Projected bearing area of the piston skirt

$$(R) = p_b \times D \times I \qquad ...(ii)$$

where I = Length of the piston skirt in mm.

$$R = P/10 = 0.1 p \times \frac{\pi D^2}{4}$$
 ...(i)
and $(R) = pb \times D \times I$...(ii)

From equations (i) and (ii), the length of the piston skirt (I) is determined.

- In actual practice, then length of the piston skirt is taken as 0.65 to 0.8 times the cylinder bore.
- ∴ Total Length Of The Piston (L) = Length Of Skirt + Length Of Ring Section + Top Land
- The length of the pist on usually varies between D and 1.5 D.

Note-

A longer pist on provides better bearing surface for quiet running of the engine, but it should not be made unnecessarily long as it will increase its own mass and thus the inertia forces.

- The piston pin (also called gudgeon pin or wrist pin) It is used to connect the piston and the connecting rod.
- It is usually made hollow and tapered on the inside, the smallest inside diameter being at the centre of the pin, as shown in Fig. 2
- The piston pin passes through the bosses provided on the inside of the piston skirt and the bush of the small end of the connecting rod.
- The centre of piston pin should be 0.02 D to 0.04 D above the centre of the skirt, in order to off-set the turning effect of the friction and to obtain uniform distribution of pressure between the piston and the cylinder liner.

- The connection between the piston pin and the small end of the connecting rod may be made either full floating type or semi-floating type.
- In the full floating type, the pist on pin is free to turn both in the *piston bosses and the bush of the small end of the connecting rod. The end movements of the piston pin should be secured by means of spring circlips, as shown in Fig. 32.6, in order to prevent the pin from touching and scoring the cylinder liner.
- In the semi-floating type, the piston pin is either free to turn in the piston bosses and rigidly secured to the small end of the connecting rod, or it is free to turn in the bush of the small end of the connecting rod and is rigidly secured in the piston bosses by means of a screw, as shown in Fig.
- The piston pin should be designed for the maximum gas load or the inertia force of the piston, whichever is larger. The bearing area of the piston pin should be about equally divided between the piston pin bosses and the connecting rod bushing. Thus, the length of the pin in the connecting rod bushing will be about 0.45 of the cylinder bore or piston diameter (D), allowing for the end clearance of the pin etc.
- The outside diameter of the piston pin (do) is determined by equating the load on the piston due to gas pressure (p) and the load on the piston pin due to bearing pressure (pb1) at the small end of the connecting rod bushing.

* The mean diameter of the piston bosses is made 1.4 do for cast iron pistons and 1.5 do for aluminum pistons, where do is the outside diameter of the piston pin. The piston bosses are usually tapered, increasing the diameter towards the piston wall.

 (a) Piston pin secured to the small end of the connecting rod.

(b) Piston pin secured to the boss of the piston.

Fig. 32.7. Semi-floating type piston pin.

Let do = Outside diameter of the piston pin in mm

It = Length of the piston pin in the bush of the small end of the connecting rod in mm.
Its value is usually taken as 0.45 D.

pы = Bearing pressure at the small end of the connecting rod bushing in N/mm2.

Its value for the bronze bushing may be taken as 25 N/mm2.

We know that

Load on the piston due to gas pressure or gas load

$$=\frac{\pi D^2}{4}\times p \quad ...(i)$$

And

Load on the piston pin due to bearing pressure or bearing load

= Bearing pressure \times Bearing area = $pb_1 \times d_0 \times l_1$...(ii)

From equations (i) and (ii), the outside diameter of the pist on pin (do) may be obtained.

• The pist on pin checked in bending by assuming the gas load to be uniformly distributed over the length Is with supports at the centre of the bosses at the two ends. From Fig.

we find that the length between the supports,

$$l_2 = l_1 + \frac{D - l_1}{2} = \frac{l_1 + D}{2}$$

Now maximum bending moment at the centre of the pin,

$$M = \frac{P}{2} \times \frac{l_2}{2} - \frac{P}{l_1} \times \frac{l_1}{2} \times \frac{l_1}{4}$$

$$= \frac{P}{2} \times \frac{l_2}{2} - \frac{P}{2} \times \frac{l_1}{4}$$

$$= \frac{P}{2} \left(\frac{l_1 + D}{2 \times 2} \right) - \frac{P}{2} \times \frac{l_1}{4}$$

$$= \frac{P \cdot l_1}{8} + \frac{P \cdot D}{8} - \frac{P \cdot l_1}{8} = \frac{P \cdot D}{8}$$

- We have already discussed that the piston pin is made hollow. Let d0 and di be the outside and inside diameters of the piston pin.
- We know that the section modulus,

$$Z = \frac{\pi}{32} \left[\frac{(d_0)^4 - (d_i)^4}{d_0} \right]$$

We know that maximum bending moment,

$$M = Z \times \sigma_b = \frac{\pi}{32} \left[\frac{(d_0)^4 - (d_i)^4}{d_0} \right] \sigma_b$$

where σ_b = Allowable bending stress for the material of the pist on pin.

It is usually taken as 84 MPa for case hardened carbon steel and 140 MPa for heat treated alloy steel.

Assuming $d_1 = 0.6 d_0$, the induced bending stress in the piston pin may be checked.

Example 32.2. Design a cast iron piston for a single acting four stroke engine for the following data:

Cylinder bore = 100 mm; Stroke = 125 mm; Maximum gas pressure = 5 N/mm^2 ; Indicated mean effective pressure = 0.75 N/mm^2 ; Mechanical efficiency = 80%; Fuel consumption = 0.15 kg per brake power per hour; Higher calorific value of fuel = $42 \times 10^3 \text{ kJ/kg}$; Speed = 2000 r.p.m.

Any other data required for the design may be assumed.

Solution. Given:
$$D = 100 \text{ mm}$$
; $L = 125 \text{ mm} = 0.125 \text{ m}$; $p = 5 \text{ N/mm}^2$; $p_m = 0.75 \text{ N/mm}^2$; $\eta_m = 80\% = 0.8$; $m = 0.15 \text{ kg} / \text{BP/h} = 41.7 \times 10^{-6} \text{ kg} / \text{BP/s}$; $HCV = 42 \times 10^3 \text{ kJ/kg}$; $N = 2000 \text{ r.p.m.}$

The dimensions for various components of the piston are determined as follows:

1. Piston head or crown

The thickness of the piston head or crown is determined on the basis of strength as well as on the basis of heat dissipation and the larger of the two values is adopted.

We know that the thickness of piston head on the basis of strength,

$$t_{\rm H} = \sqrt{\frac{3p.D^2}{16 \sigma_t}} = \sqrt{\frac{3 \times 5(100)^2}{16 \times 38}} = 15.7 \text{ say } 16 \text{ mm}$$

...(Taking σ_t , for cast iron = 38 MPa = 38 N/mm²)

Since the engine is a four stroke engine, therefore, the number of working strokes per minute,

$$n = N/2 = 2000/2 = 1000$$

and cross-sectional area of the cylinder,

$$A = \frac{\pi D^2}{4} = \frac{\pi (100)^2}{4} = 7855 \text{ mm}^2$$

We know that indicated power,

$$IP = \frac{p_m \cdot L \cdot A \cdot n}{60} = \frac{0.75 \times 0.125 \times 7855 \times 1000}{60} = 12.27 \text{ kW}$$
= 12.27 kW

 $\therefore \text{ Brake power, } BP = IP \times \eta_m = 12.27 \times 0.8 = 9.8 \text{ kW} \qquad \dots (\therefore \eta_m = BP/IP)$

We know that the heat flowing through the piston head,

$$H = C \times HCV \times m \times BP$$

= $0.05 \times 42 \times 10^3 \times 41.7 \times 10^{-6} \times 9.8 = 0.86 \text{ kW} = 860 \text{ W}$
....(Taking $C = 0.05$)

... Thickness of the piston head on the basis of heat dissipation,

$$t_{\rm H} = \frac{H}{12.56 \, k \, (T_{\rm C} - T_{\rm E})} = \frac{860}{12.56 \times 46.6 \times 220} = 0.0067 \, {\rm m} = 6.7 \, {\rm mm}$$

...(: For cast iron , $k = 46.6 \, {\rm W/m/^{\circ}C}$, and $T_{\rm C} - T_{\rm E} = 220 \, {\rm ^{\circ}C}$)

Taking the larger of the two values, we shall adopt

$$t_{\rm H} = 16 \, \rm mm \, \, Ans.$$

Since the ratio of L/D is 1.25, therefore a cup in the top of the piston head with a radius equal to 0.7 D (i.e. 70 mm) is provided.

2. Radial ribs

The radial ribs may be four in number. The thickness of the ribs varies from $t_{\rm H}/3$ to $t_{\rm H}/2$.

.. Thickness of the ribs,
$$t_R = 16/3$$
 to $16/2 = 5.33$ to 8 mm
Let us adopt $t_R = 7$ mm Ans.

3. Piston rings

Let us assume that there are total four rings (i.e. $n_r = 4$) out of which three are compression rings and one is an oil ring.

We know that the radial thickness of the piston rings,

$$t_1 = D\sqrt{\frac{3 p_w}{\sigma_t}} = 100\sqrt{\frac{3 \times 0.035}{90}} = 3.4 \text{ mm}$$

...(Taking $p_w = 0.035 \text{ N/mm}^2$, and $\sigma_t = 90 \text{ MPa}$)

and axial thickness of the piston rings

$$t_2 = 0.7 t_1$$
 to $t_1 = 0.7 \times 3.4$ to 3.4 mm = 2.38 to 3.4 mm
 $t_2 = 3$ mm

Let us adopt

1₂ – 5 mm

We also know that the minimum axial thickness of the pistion ring,

$$t_2 = \frac{D}{10 \ n_r} = \frac{100}{10 \times 4} = 2.5 \,\mathrm{mm}$$

Thus the axial thickness of the piston ring as already calculated (i.e. $t_2 = 3$ mm) is satisfactory. Ans.

The distance from the top of the piston to the first ring groove, i.e. the width of the top land,

$$b_1 = t_H$$
 to 1.2 $t_H = 16$ to 1.2 × 16 mm = 16 to 19.2 mm

and width of other ring lands.

$$b_2 = 0.75 t_2$$
 to $t_2 = 0.75 \times 3$ to 3 mm = 2.25 to 3 mm

Let us adopt

$$b_1 = 18 \text{ mm}$$
; and $b_2 = 2.5 \text{ mm Ans}$.

We know that the gap between the free ends of the ring,

$$G_1 = 3.5 t_1$$
 to $4 t_1 = 3.5 \times 3.4$ to 4×3.4 mm = 11.9 to 13.6 mm

and the gap when the ring is in the cylinder,

$$G_2 = 0.002 D$$
 to $0.004 D = 0.002 \times 100$ to 0.004×100 mm = 0.2 to 0.4 mm

Let us adopt $G_1 = 12.8 \text{ mm}$; and $G_2 = 0.3 \text{ mm Ans}$.

4. Piston barrel

Since the radial depth of the piston ring grooves (b) is about 0.4 mm more than the radial thickness of the piston rings (t_1) , therefore,

$$b = t_1 + 0.4 = 3.4 + 0.4 = 3.8 \text{ mm}$$

We know that the maximum thickness of barrel,

$$t_3 = 0.03 D + b + 4.5 \text{ mm} = 0.03 \times 100 + 3.8 + 4.5 = 11.3 \text{ mm}$$

and piston wall thickness towards the open end,

$$t_4 = 0.25 t_3$$
 to $0.35 t_3 = 0.25 \times 11.3$ to $0.35 \times 11.3 = 2.8$ to 3.9 mm

Let us adopt

$$t_4 = 3.4 \, \text{mm}$$

5. Piston skirt

Let

1 = Length of the skirt in mm.

We know that the maximum side thrust on the cylinder due to gas pressure (p).

$$R = \mu \times \frac{\pi D^2}{4} \times p = 0.1 \times \frac{\pi (100)^2}{4} \times 5 = 3928 \text{ N}$$

...(Taking $\mu = 0.1$)

We also know that the side thrust due to bearing pressure on the piston barrel (p_b) .

$$R = p_b \times D \times l = 0.45 \times 100 \times l = 45 l \text{ N}$$

...(Taking $p_b = 0.45 \text{ N/mm}^2$)

From above, we find that

$$45 l = 3928 \text{ or } l = 3928 / 45 = 87.3 \text{ say } 90 \text{ mm Ans.}$$

.. Total length of the piston ,

L = Length of the skirt + Length of the ring section + Top land
=
$$l + (4 t_2 + 3b_2) + b_1$$

= $90 + (4 \times 3 + 3 \times 3) + 18 = 129$ say 130 mm Ans.

6. Piston pin

Let

 d_0 = Outside diameter of the pin in mm,

I₁ = Length of pin in the bush of the small end of the connecting rod in mm, and

 p_{b1} = Bearing pressure at the small end of the connecting rod bushing in N/mm². It value for bronze bushing is taken as 25 N/mm².

We know that load on the pin due to bearing pressure

= Bearing pressure × Bearing area =
$$p_{b1} \times d_0 \times l_1$$

= 25 × $d_0 \times 0.45 \times 100 = 1125 d_0 \text{ N}$...(Taking $l_1 = 0.45 D$)

We also know that maximum load on the piston due to gas pressure or maximum gas load

$$=\frac{\pi D^2}{4} \times p = \frac{\pi (100)^2}{4} \times 5 = 39 \ 275 \ \text{N}$$

From above, we find that

$$1125 d_0 = 39275$$
 or $d_0 = 39275 / 1125 = 34.9 \text{ say } 35 \text{ mm Ans.}$

The inside diameter of the pin (d_i) is usually taken as 0.6 d_0 .

$$d_i = 0.6 \times 35 = 21 \text{ mm Ans.}$$

Let the piston pin be made of heat treated alloy steel for which the bending stress (σ_b) may be taken as 140 MPa. Now let us check the induced bending stress in the pin.

We know that maximum bending moment at the centre of the pin,

$$M = \frac{P.D}{8} = \frac{39275 \times 100}{8} = 491 \times 10^3 \text{ N-mm}$$

We also know that maximum bending moment (M).

$$491 \times 10^{3} = \frac{\pi}{32} \left[\frac{(d_{0})^{4} - (d_{i})^{4}}{d_{0}} \right] \sigma_{b} = \frac{\pi}{32} \left[\frac{(35)^{4} - (21)^{4}}{35} \right] \sigma_{b} = 3664 \sigma_{b}$$

$$\sigma_b = 491 \times 10^3 / 3664 = 134 \text{ N/mm}^2 \text{ or MPa}$$

Since the induced bending stress in the pin is less than the permissible value of 140 MPa (i.e. 140 N/mm^2), therefore, the dimensions for the pin as calculated above (i.e. $d_0 = 35 \text{ mm}$ and $d_i = 21 \text{ mm}$) are satisfactory.

- The connecting rod is the intermediate member between the piston and the crankshaft.
- Its primary function is to transmit the push and pull from the piston pin to the crankpin and thus convert the reciprocating motion of the piston into the rotary motion of the crank.
- The usual form of the connecting rod in internal combustion engines is shown in Fig.
- It consists of a long shank, a small end and a big end.
- □ The cross-section of the shank may be circular, rectangular, tubular, I-section or H-section. Generally circular section is used for low speed engines while I-section is preferred for high speed engines.
- The *length of the connecting rod (1) depends upon the ratio of 1/r, where r is the radius of crank.
- It may be noted that the smaller length will decrease the ratio I / r. This increases the angularity of the connecting rod which increases the side thrust of the piston against the cylinder liner which in turn increases the wear of the liner.
 - It is the distance between the centres of small end and big end of the connecting rod.

The larger length of the connecting rod will increase the ratio l/r . This decreases
the angularity of the connecting rod and thus decreases the side thrust and the
resulting wear of the cylinder. But the larger length of the connecting rod increases
the overall height of the engine.
Hence, a compromise is made and the ratio l/r is generally kept as 4 to 5.
The small end of the connecting rod is usually made in the form of an eye and is
provided with a bush of phosphor bronze. It is connected to the piston by means of a
piston pin.
The big end of the connecting rod is usually made split (in two **halves) so that it
can be mounted easily on the crankpin bearing shells. The split cap is fastened to the
big end with two cap bolts.
The bearing shells of the big end are made of steel, brass or bronze with a thin lining
(about 0.75 mm) of white metal or babbit metal.

One half is fixed with the connecting rod and the other half (known as cap) is fastened with two cap bolts.

Splash Lubrication System

- The bearings at the two ends of the connecting rod are either splash lubricated or pressure lubricated.
- The big end bearing is usually splash lubricated while the small end bearing is pressure lubricated.
- In the splash lubrication system, the cap at the big end is provided with a dipper or spout and set at an angle in such a way that when the connecting rod moves downward, the spout will dip into the lubricating oil contained in the sump. The oil is forced up the spout and then to the big end bearing.
- Now when the connecting rod moves upward, a splash of oil is produced by the spout.
- This splashed up lubricant find its way into the small end bearing through the widely chamfered holes provided on the upper surface of the small end.

Pressure Lubricating System

- In the pressure lubricating system, the lubricating oil is fed under pressure to the big end bearing through the holes drilled in crankshaft, crank webs and crank pin.
- From the big end bearing, the oil is fed to small end bearing through a fine hole drilled in the shank of the connecting rod.
- In some cases, the small end bearing is lubricated by the oil scrapped from the walk of the cylinder liner by the oil scraper rings.

Forces Acting on the Connecting Rod

The various forces acting on the connecting rod are as follows:

- 1. Force on the piston due to gas pressure and inertia of the reciprocating parts,
- 2. Force due to inertia of the connecting rod or inertia bending forces,
- 3. Force due to friction of the piston rings and of the piston, and
- 4. Force due to friction of the piston pin bearing and the crankpin bearing.

We shall now derive the expressions for the forces acting on a vertical engine, as discussed below.

Force on the piston due to gas pressure and inertia of reciprocating parts
 Consider a connecting rod PC as shown in Fig.

Fig. 32.10. Forces on the connecting rod.

 Induction: turning rotor sucks in mixture of petrol and air. Compression: Fuel-air mixture is compressed as rotor carriers it round. Ignition: Compressed fuel-air mixture is ignited by the spark plug. Exhuast: the rotor continues to turn and pushed out waste gases.

Let p = Maximum pressure of gas,

D = Diameter of piston,

A = Cross-section area of pist on

mR = Mass of reciprocating parts

= Mass of piston, gudgeon pin et c. + 1/3 rd mass of connecting rod,

 ω = Angular speed of crank,

 φ = Angle of inclination of the connecting rod with the line of stroke,

 θ = Angle of inclination of the crankfrom top dead centre,

r = Radius of crank,

I = Length of connecting rod, and

n = Ratio of length of connecting rod to radius of crank = I / r.

We know that,

Force on the pist on due to pressure of gas,

$$F_{\rm L} = \text{Pressure} \times \text{Area} = p \cdot A = p \times \pi D^2 / 4$$

and inertia force of reciprocating parts,

$$F_{\rm I} = {\rm Mass} \times {\rm Acceleration} = m_{\rm R} \cdot \omega^2 \cdot r \left(\cos \theta + \frac{\cos 2\theta}{n} \right)$$

- It may be noted that the inertia force of reciprocating parts opposes the force on the piston when it moves during its downward stroke (i. e. when the piston moves from the top dead centre to bottom dead centre).
- On the other hand, the inertia force of the reciprocating parts helps the force on the piston when it moves from the bottom dead centre to top dead centre.
- :. Net force acting on the pist on or pist on pin (or gudgeon pin or wrist pin),

$$F_{\mathbf{P}}$$
 = Force due to gas pressure \mp Inertia force
= $F_{\mathbf{L}} \mp F_{\mathbf{I}}$

The -ve sign is used when piston moves from TDC to BDC and +ve sign is used when piston moves from BDC to TDC.

When weight of the reciprocating parts ($W_R = m_R$. g) is to be taken into consideration, then

$$F_{\mathbf{P}} = F_{\mathbf{L}} \mp F_{\mathbf{1}} \pm W_{\mathbf{R}}$$

Acceleration of reciprocating parts =
$$\omega^2 \cdot r \left(\cos \theta + \frac{\cos 2\theta}{n} \right)$$

The force F_P gives rise to a force F_C in the connecting rod and a thrust F_N on the sides of the cylinder walls. From Fig., we see that force in the connecting rod at any instant,

$$F_{\rm C} = \frac{F_{\rm P}}{\cos \phi} = \frac{F_{\rm P}}{\sqrt{1 - \frac{\sin^2 \theta}{n^2}}}$$

The force in the connecting rod will be maximum when the crank and the connecting rod are perpendicular to each other (i.e. when $\theta = 90^{\circ}$). But at this position, the gas pressure would be decreased considerably.

Thus, for all practical purposes, the force in the connecting rod (F_c) is taken equal to the maximum force on the piston due to pressure of gas (F_c), neglecting piston inertia effects.