

Chapter 1

Problems 1-1 through 1-4 are for student research.

1-5

Consider force F at G, reactions at B and D. Extend lines of action for fully-developed friction \overline{DE} and \overline{BE} to find the point of concurrency at E for impending motion to the left. The critical angle is $\theta_{\rm cr}$. Resolve force F into components F_{acc} and $F_{\rm cr}$. F_{acc} is related to mass and acceleration. Pin accelerates to left for any angle $0 < \theta < \theta_{\rm cr}$. When $\theta > \theta_{\rm cr}$, no magnitude of F will move the pin.

Consider force F' at G, reactions at A and C. Extend lines of action for fully-developed friction $\overline{AE'}$ and $\overline{CE'}$ to find the point of concurrency at E' for impending motion to the left. The critical angle is θ'_{cr} . Resolve force F' into components F'_{acc} and F'_{cr} . F'_{acc} is related to mass and acceleration. Pin accelerates to right for any angle $0 < \theta' < \theta'_{cr}$. When $\theta' > \theta'_{cr}$, no magnitude of F' will move the pin.

The intent of the question is to get the student to draw and understand the free body in order to recognize what it teaches. The graphic approach accomplishes this quickly. It is important to point out that this understanding enables a mathematical model to be constructed, and that there are *two* of them.

This is the simplest problem in mechanical engineering. Using it is a good way to begin a course.

What is the role of pin diameter d?

Yes, changing the sense of F changes the response.

$$\sum F_{y} = -F - fN\cos\theta + N\sin\theta = 0$$

$$\sum F_{x} = fN\sin\theta + N\cos\theta - \frac{T}{r} = 0$$

$$F = N(\sin\theta - f\cos\theta) \quad Ans.$$

$$T = Nr(f\sin\theta + \cos\theta)$$

Combining

$$T = Fr \frac{1 + f \tan \theta}{\tan \theta - f} = KFr \quad Ans.$$
 (2)

(b) If $T \to \infty$ detent self-locking $\tan \theta - f = 0$... $\theta_{cr} = \tan^{-1} f$ Ans. (Friction is fully developed.)

Check: If
$$F = 10$$
 lbf, $f = 0.20$, $\theta = 45^{\circ}$, $r = 2$ in
$$N = \frac{10}{-0.20\cos 45^{\circ} + \sin 45^{\circ}} = 17.68 \text{ lbf}$$

$$\frac{T}{r} = 17.28(0.20\sin 45^{\circ} + \cos 45^{\circ}) = 15 \text{ lbf}$$

$$fN = 0.20(17.28) = 3.54 \text{ lbf}$$

$$\theta_{cr} = \tan^{-1} f = \tan^{-1}(0.20) = 11.31^{\circ}$$

$$11.31^{\circ} < \theta < 90^{\circ}$$

1-7

(a)
$$F = F_0 + k(0) = F_0$$

 $T_1 = F_0 r$ Ans.

(b) When teeth are about to clear

$$F = F_0 + kx_2$$

From Prob. 1-6

$$T_2 = Fr \frac{f \tan \theta + 1}{\tan \theta - f}$$

$$T_2 = r \frac{(F_0 + kx_2)(f \tan \theta + 1)}{\tan \theta - f} \quad Ans.$$

Given,
$$F = 10 + 2.5x$$
 lbf, $r = 2$ in, $h = 0.2$ in, $\theta = 60^{\circ}$, $f = 0.25$, $x_i = 0$, $x_f = 0.2$ $F_i = 10$ lbf; $F_f = 10 + 2.5(0.2) = 10.5$ lbf Ans.

Chapter 1 3

From Eq. (1) of Prob. 1-6
$$N = \frac{F}{-f\cos\theta + \sin\theta}$$

$$N_i = \frac{10}{-0.25\cos 60^\circ + \sin 60^\circ} = 13.49 \, \text{lbf} \quad \textit{Ans}.$$

$$N_f = \frac{10.5}{10} 13.49 = 14.17 \, \text{lbf} \quad \textit{Ans}.$$
From Eq. (2) of Prob. 1-6
$$K = \frac{1+f\tan\theta}{\tan\theta - f} = \frac{1+0.25\tan 60^\circ}{\tan 60^\circ - 0.25} = 0.967 \quad \textit{Ans}.$$

$$T_i = 0.967(10)(2) = 19.33 \, \text{lbf} \cdot \text{in}$$

$$T_f = 0.967(10.5)(2) = 20.31 \, \text{lbf} \cdot \text{in}$$

1-9

(a) Point vehicles

$$Q = \frac{\text{cars}}{\text{hour}} = \frac{v}{x} = \frac{42.1v - v^2}{0.324}$$

Seek stationary point maximum

$$\frac{dQ}{dv} = 0 = \frac{42.1 - 2v}{0.324} : v^* = 21.05 \text{ mph}$$

$$Q^* = \frac{42.1(21.05) - 21.05^2}{0.324} = 1367.6 \text{ cars/h} \quad Ans.$$

(b)
$$Q = \frac{v}{x+l} = \left(\frac{0.324}{v(42.1) - v^2} + \frac{l}{v}\right)^{-1}$$

Maximize Q with l = 10/5280 mi

\overline{v}	Q	
22.18 22.19 22.20 22.21 22.22	1221.431 1221.433 1221.435 1221.435 1221.434	←

% loss of throughput
$$\frac{1368 - 1221}{1221} = 12\%$$
 Ans.

(c) % increase in speed
$$\frac{22.2 - 21.05}{21.05} = 5.5\%$$

Modest change in optimal speed Ans.

- 1-10 This and the following problem may be the student's first experience with a figure of merit.
 - Formulate fom to reflect larger figure of merit for larger merit.
 - Use a maximization optimization algorithm. When one gets into computer implementation and answers are not known, minimizing instead of maximizing is the largest error one can make.

$$\sum F_V = F_1 \sin \theta - W = 0$$
$$\sum F_H = -F_1 \cos \theta - F_2 = 0$$

From which

$$F_1 = W/\sin\theta$$

$$F_2 = -W\cos\theta/\sin\theta$$

$$fom = -S = -\xi \gamma \text{ (volume)}$$

$$= -\xi \gamma (l_1 A_1 + l_2 A_2)$$

$$A_1 = \frac{F_1}{S} = \frac{W}{S\sin\theta}, \quad l_2 = \frac{l_1}{\cos\theta}$$

$$A_2 = \left|\frac{F_2}{S}\right| = \frac{W\cos\theta}{S\sin\theta}$$

$$fom = -\xi \gamma \left(\frac{l_2}{\cos\theta} \frac{W}{S\sin\theta} + \frac{l_2 W\cos\theta}{S\sin\theta}\right)$$

$$= \frac{-\xi \gamma W l_2}{S} \left(\frac{1 + \cos^2\theta}{\cos\theta\sin\theta}\right)$$

Set leading constant to unity

θ°	fom	$\theta^* = 54.736^{\circ}$ Ans.
0 20 30 40 45 50 54.736	$-\infty$ -5.86 -4.04 -3.22 -3.00 -2.87 -2.828	fom* = -2.828 Alternative: $\frac{d}{d\theta} \left(\frac{1 + \cos^2 \theta}{\cos \theta \sin \theta} \right) = 0$ And solve resulting trans
		,

Check second derivative to see if a maximum, minimum, or point of inflection has been found. Or, evaluate from on either side of θ^* .

Chapter 1 5

1-11

(a)
$$x_1 + x_2 = X_1 + e_1 + X_2 + e_2$$

error = $e = (x_1 + x_2) - (X_1 + X_2)$
= $e_1 + e_2$ Ans.

(b)
$$x_1 - x_2 = X_1 + e_1 - (X_2 + e_2)$$

 $e = (x_1 - x_2) - (X_1 - X_2) = e_1 - e_2$ Ans.

(c)
$$x_1x_2 = (X_1 + e_1)(X_2 + e_2)$$

 $e = x_1x_2 - X_1X_2 = X_1e_2 + X_2e_1 + e_1e_2$
 $\dot{=} X_1e_2 + X_2e_1 = X_1X_2 \left(\frac{e_1}{X_1} + \frac{e_2}{X_2}\right)$ Ans.

(d)
$$\frac{x_1}{x_2} = \frac{X_1 + e_1}{X_2 + e_2} = \frac{X_1}{X_2} \left(\frac{1 + e_1/X_1}{1 + e_2/X_2} \right)$$

$$\left(1 + \frac{e_2}{X_2} \right)^{-1} \doteq 1 - \frac{e_2}{X_2} \quad \text{and} \quad \left(1 + \frac{e_1}{X_1} \right) \left(1 - \frac{e_2}{X_2} \right) \doteq 1 + \frac{e_1}{X_1} - \frac{e_2}{X_2}$$

$$e = \frac{x_1}{x_2} - \frac{X_1}{X_2} \doteq \frac{X_1}{X_2} \left(\frac{e_1}{X_1} - \frac{e_2}{X_2} \right) \quad Ans.$$

(a)
$$x_1 = \sqrt{5} = 2.236\ 067\ 977\ 5$$

 $X_1 = 2.23$ 3-correct digits
 $x_2 = \sqrt{6} = 2.449\ 487\ 742\ 78$
 $X_2 = 2.44$ 3-correct digits
 $x_1 + x_2 = \sqrt{5} + \sqrt{6} = 4.685\ 557\ 720\ 28$
 $e_1 = x_1 - X_1 = \sqrt{5} - 2.23 = 0.006\ 067\ 977\ 5$
 $e_2 = x_2 - X_2 = \sqrt{6} - 2.44 = 0.009\ 489\ 742\ 78$
 $e = e_1 + e_2 = \sqrt{5} - 2.23 + \sqrt{6} - 2.44 = 0.015\ 557\ 720\ 28$
Sum $= x_1 + x_2 = X_1 + X_2 + e$
 $= 2.23 + 2.44 + 0.015\ 557\ 720\ 28$
 $= 4.685\ 557\ 720\ 28\ (Checks)$ Ans.

(b)
$$X_1 = 2.24$$
, $X_2 = 2.45$
 $e_1 = \sqrt{5} - 2.24 = -0.003 \ 932 \ 022 \ 50$
 $e_2 = \sqrt{6} - 2.45 = -0.000 \ 510 \ 257 \ 22$
 $e = e_1 + e_2 = -0.004 \ 442 \ 279 \ 72$
Sum = $X_1 + X_2 + e$
= $2.24 + 2.45 + (-0.004 \ 442 \ 279 \ 72)$
= $4.685 \ 557 \ 720 \ 28$ Ans.

(a)
$$\sigma = 20(6.89) = 137.8 \text{ MPa}$$

(b)
$$F = 350(4.45) = 1558 \text{ N} = 1.558 \text{ kN}$$

(c)
$$M = 1200 \text{ lbf} \cdot \text{in} (0.113) = 135.6 \text{ N} \cdot \text{m}$$

(d)
$$A = 2.4(645) = 1548 \text{ mm}^2$$

(e)
$$I = 17.4 \text{ in}^4 (2.54)^4 = 724.2 \text{ cm}^4$$

(f)
$$A = 3.6(1.610)^2 = 9.332 \text{ km}^2$$

(g)
$$E = 21(1000)(6.89) = 144.69(10^3)$$
 MPa = 144.7 GPa

(h)
$$v = 45 \text{ mi/h} (1.61) = 72.45 \text{ km/h}$$

(i)
$$V = 60 \text{ in}^3 (2.54)^3 = 983.2 \text{ cm}^3 = 0.983 \text{ liter}$$

1-14

(a)
$$l = 1.5/0.305 = 4.918$$
 ft = 59.02 in

(b)
$$\sigma = 600/6.89 = 86.96 \text{ kpsi}$$

(c)
$$p = 160/6.89 = 23.22 \text{ psi}$$

(d)
$$Z = 1.84(10^5)/(25.4)^3 = 11.23 \text{ in}^3$$

(e)
$$w = 38.1/175 = 0.218$$
 lbf/in

(f)
$$\delta = 0.05/25.4 = 0.00197$$
 in

(g)
$$v = 6.12/0.0051 = 1200$$
 ft/min

(h)
$$\epsilon = 0.0021 \text{ in/in}$$

(i)
$$V = 30/(0.254)^3 = 1831 \text{ in}^3$$

1-15

(a)
$$\sigma = \frac{200}{15.3} = 13.1 \,\text{MPa}$$

(b)
$$\sigma = \frac{42(10^3)}{6(10^{-2})^2} = 70(10^6) \text{ N/m}^2 = 70 \text{ MPa}$$

(c)
$$y = \frac{1200(800)^3(10^{-3})^3}{3(207)(6.4)(10^9)(10^{-2})^4} = 1.546(10^{-2}) \text{ m} = 15.5 \text{ mm}$$

(d)
$$\theta = \frac{1100(250)(10^{-3})}{79.3(\pi/32)(25)^4(10^9)(10^{-3})^4} = 9.043(10^{-2}) \text{ rad} = 5.18^\circ$$

(a)
$$\sigma = \frac{600}{20(6)} = 5 \text{ MPa}$$

(b)
$$I = \frac{1}{12}8(24)^3 = 9216 \,\mathrm{mm}^4$$

(c)
$$I = \frac{\pi}{64} 32^4 (10^{-1})^4 = 5.147 \text{ cm}^4$$

(d)
$$\tau = \frac{16(16)}{\pi (25^3)(10^{-3})^3} = 5.215(10^6) \text{ N/m}^2 = 5.215 \text{ MPa}$$

Chapter 1 7

(a)
$$\tau = \frac{120(10^3)}{(\pi/4)(20^2)} = 382 \text{ MPa}$$

(b)
$$\sigma = \frac{32(800)(800)(10^{-3})}{\pi (32)^3 (10^{-3})^3} = 198.9(10^6) \text{ N/m}^2 = 198.9 \text{ MPa}$$

(c)
$$Z = \frac{\pi}{32(36)}(36^4 - 26^4) = 3334 \text{ mm}^3$$

(d)
$$k = \frac{(1.6)^4 (79.3)(10^{-3})^4 (10^9)}{8(19.2)^3 (32)(10^{-3})^3} = 286.8 \text{ N/m}$$

Chapter 2

(b)
$$f/(N\Delta x) = f/(69 \cdot 10) = f/690$$

X	f	fx	fx^2	$f/(N\Delta x)$
60	2	120	7200	0.0029
70	1	70	4900	0.0015
80	3	240	19 200	0.0043
90	5	450	40 500	0.0072
100	8	800	80 000	0.0116
110	12	1320	145 200	0.0174
120	6	720	86 400	0.0087
130	10	1300	169 000	0.0145
140	8	1120	156 800	0.0116
150	5	750	112 500	0.0174
160	2	320	51 200	0.0029
170	3	510	86 700	0.0043
180	2	360	64 800	0.0029
190	1	190	36 100	0.0015
200	0	0	0	0
210	1	210	44 100	0.0015
	69	8480	1 104 600	

Eq. (2-9)
$$\bar{x} = \frac{8480}{69} = 122.9 \text{ kcycles}$$
Eq. (2-10)
$$s_x = \left[\frac{1104600 - 8480^2/69}{69 - 1} \right]^{1/2}$$

$$= 30.3 \text{ kcycles} \quad Ans.$$

2-2 Data represents a 7-class histogram with N = 197.

х	f	fx	fx^2
174	6	1044	181 656
182	9	1638	298 116
190	44	8360	1 588 400
198	67	13 266	2 626 688
206	53	10918	2 249 108
214	12	2568	549 552
220	6	1320	290 400
	197	39 114	7789900

$$\bar{x} = \frac{39114}{197} = 198.55 \text{ kpsi}$$
 Ans.
 $s_x = \left[\frac{7783900 - 39114^2/197}{197 - 1} \right]^{1/2}$
= 9.55 kpsi Ans.

2-3

Form a table:

х	f	fx	fx^2
64	2	128	8192
68	6	408	27 744
72	6	432	31 104
76	9	684	51 984
80	19	1520	121 600
84	10	840	70 560
88	4	352	30976
92	2	184	16928
	58	4548	359 088

$$\bar{x} = \frac{4548}{58} = 78.4 \text{ kpsi}$$

$$s_x = \left[\frac{359088 - 4548^2 / 58}{58 - 1} \right]^{1/2} = 6.57 \text{ kpsi}$$

From Eq. (2-14)

$$f(x) = \frac{1}{6.57\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{x - 78.4}{6.57}\right)^2\right]$$

2-4 (a)

у	f	fy	fy^2	у	f/(Nw)	f(y)	g(y)
5.625	1	5.625	31.64063	5.625	0.072727	0.001 262	0.000 295
5.875	0	0	0	5.875	0	0.008 586	0.004088
6.125	0	0	0	6.125	0	0.042 038	0.031194
6.375	3	19.125	121.9219	6.375	0.218 182	0.148 106	0.140 262
6.625	3	19.875	131.6719	6.625	0.218 182	0.375 493	0.393 667
6.875	6	41.25	283.5938	6.875	0.436364	0.685 057	0.725 002
7.125	14	99.75	710.7188	7.125	1.018 182	0.899389	0.915 128
7.375	15	110.625	815.8594	7.375	1.090 909	0.849697	0.822462
7.625	10	76.25	581.4063	7.625	0.727273	0.577 665	0.544 251
7.875	2	15.75	124.0313	7.875	0.145455	0.282608	0.273 138
8.125	1	8.125	66.01563	8.125	0.072727	0.099492	0.10672
	55	396.375	2866.859				

For a normal distribution,

$$\bar{y} = 396.375/55 = 7.207,$$
 $s_y = \left(\frac{2866.859 - (396.375^2/55)}{55 - 1}\right)^{1/2} = 0.4358$

$$f(y) = \frac{1}{0.4358\sqrt{2\pi}} \exp\left[-\frac{1}{2}\left(\frac{x - 7.207}{0.4358}\right)^2\right]$$

For a lognormal distribution,

$$\bar{x} = \ln 7.206818 - \ln \sqrt{1 + 0.060474^2} = 1.9732,$$
 $s_x = \ln \sqrt{1 + 0.060474^2} = 0.0604$

$$g(y) = \frac{1}{x(0.0604)(\sqrt{2\pi})} \exp\left[-\frac{1}{2} \left(\frac{\ln x - 1.9732}{0.0604}\right)^2\right]$$

(b) Histogram

2-5 Distribution is uniform in interval 0.5000 to 0.5008 in, range numbers are a = 0.5000, b = 0.5008 in.

(a) Eq. (2-22)
$$\mu_x = \frac{a+b}{2} = \frac{0.5000 + 0.5008}{2} = 0.5004$$
Eq. (2-23)
$$\sigma_x = \frac{b-a}{2\sqrt{3}} = \frac{0.5008 - 0.5000}{2\sqrt{3}} = 0.000231$$

(b) PDF from Eq. (2-20)

$$f(x) = \begin{cases} 1250 & 0.5000 \le x \le 0.5008 \text{ in} \\ 0 & \text{otherwise} \end{cases}$$

(c) CDF from Eq. (2-21)

$$F(x) = \begin{cases} 0 & x < 0.5000 \\ (x - 0.5)/0.0008 & 0.5000 \le x \le 0.5008 \\ 1 & x > 0.5008 \end{cases}$$

If all smaller diameters are removed by inspection, a = 0.5002, b = 0.5008

$$\mu_x = \frac{0.5002 + 0.5008}{2} = 0.5005 \text{ in}$$

$$\hat{\sigma}_x = \frac{0.5008 - 0.5002}{2\sqrt{3}} = 0.000173 \text{ in}$$

$$f(x) = \begin{cases} 1666.7 & 0.5002 \le x \le 0.5008\\ 0 & \text{otherwise} \end{cases}$$

$$F(x) = \begin{cases} 0 & x < 0.5002\\ 1666.7(x - 0.5002) & 0.5002 \le x \le 0.5008\\ 1 & x > 0.5008 \end{cases}$$

2-6 Dimensions produced are due to tool dulling and wear. When parts are mixed, the distribution is uniform. From Eqs. (2-22) and (2-23),

$$a = \mu_x - \sqrt{3}s = 0.6241 - \sqrt{3}(0.000581) = 0.6231$$
 in $b = \mu_x + \sqrt{3}s = 0.6241 + \sqrt{3}(0.000581) = 0.6251$ in

We suspect the dimension was $\frac{0.623}{0.625}$ in Ans.

2-7 F(x) = 0.555x - 33 mm

(a) Since F(x) is linear, the distribution is uniform at x = a

$$F(a) = 0 = 0.555(a) - 33$$

 $\therefore a = 59.46$ mm. Therefore, at x = b

$$F(b) = 1 = 0.555b - 33$$

 $\therefore b = 61.26$ mm. Therefore,

$$F(x) = \begin{cases} 0 & x < 59.46 \text{ mm} \\ 0.555x - 33 & 59.46 \le x \le 61.26 \text{ mm} \\ 1 & x > 61.26 \text{ mm} \end{cases}$$

The PDF is dF/dx, thus the range numbers are:

$$f(x) = \begin{cases} 0.555 & 59.46 \le x \le 61.26 \text{ mm} \\ 0 & \text{otherwise} \end{cases}$$
 Ans.

From the range numbers,

$$\mu_x = \frac{59.46 + 61.26}{2} = 60.36 \text{ mm}$$
 Ans.
 $\hat{\sigma}_x = \frac{61.26 - 59.46}{2\sqrt{3}} = 0.520 \text{ mm}$ Ans.

(b) σ is an uncorrelated quotient $\bar{F} = 3600$ lbf, $\bar{A} = 0.112$ in²

$$C_F = 300/3600 = 0.08333$$
, $C_A = 0.001/0.112 = 0.008929$

From Table 2-6, for σ

$$\bar{\sigma} = \frac{\mu_F}{\mu_A} = \frac{3600}{0.112} = 32\,143 \text{ psi} \quad Ans.$$

$$\hat{\sigma}_{\sigma} = 32\,143 \left[\frac{(0.08333^2 + 0.008929^2)}{(1 + 0.008929^2)} \right]^{1/2} = 2694 \text{ psi} \quad Ans.$$

$$C_{\sigma} = 2694/32\,143 = 0.0838 \quad Ans.$$

Since **F** and **A** are lognormal, division is closed and σ is lognormal too.

$$\sigma = LN(32143, 2694)$$
 psi Ans.

2-8 Cramer's rule

$$a_{1} = \frac{\begin{vmatrix} \Sigma y & \Sigma x^{2} \\ \Sigma x y & \Sigma x^{3} \end{vmatrix}}{\begin{vmatrix} \Sigma x & \Sigma x^{2} \\ \Sigma x^{2} & \Sigma x^{3} \end{vmatrix}} = \frac{\Sigma y \Sigma x^{3} - \Sigma x y \Sigma x^{2}}{\Sigma x \Sigma x^{3} - (\Sigma x^{2})^{2}} \quad Ans.$$

$$a_{2} = \frac{\begin{vmatrix} \sum x & \sum y \\ \sum x^{2} & \sum xy \end{vmatrix}}{\begin{vmatrix} \sum x & \sum x^{2} \\ \sum x^{2} & \sum x^{3} \end{vmatrix}} = \frac{\sum x \sum xy - \sum y \sum x^{2}}{\sum x \sum x^{3} - (\sum x^{2})^{2}} \quad Ans.$$

х	у	x^2	x^3	xy
0	0.01	0	0	0
0.2	0.15	0.04	0.008	0.030
0.4	0.25	0.16	0.064	0.100
0.6	0.25	0.36	0.216	0.150
0.8	0.17	0.64	0.512	0.136
1.0	-0.01	1.00	1.000	-0.010
3.0	0.82	$\overline{2.20}$	1.800	0.406

$$a_1 = 1.040714$$
 $a_2 = -1.04643$ Ans.

	Data	Regression
X	у	У
0	0.01	0
0.2	0.15	0.166 286
0.4	0.25	0.248 857
0.6	0.25	0.247 714
0.8	0.17	0.162 857
1.0	-0.01	-0.00571

	Data	Regression		
S_u	S'_e	S'_e	S_u^2	$S_u S'_e$
0		20.35675		
60	30	39.08078	3600	1800
64	48	40.32905	4096	3072
65	29.5	40.64112	4225	1917.5
82	45	45.94626	6724	3690
101	51	51.87554	10201	5 1 5 1
119	50	57.49275	14 161	5950
120	48	57.80481	14400	5760
130	67	60.92548	16900	8710
134	60	62.17375	17956	8 0 4 0
145	64	65.60649	21 025	9 2 8 0
180	84	76.52884	32400	15 120
195	78	81.20985	38 025	15210
205	96	84.33052	42 025	19680
207	87	84.95466	42849	18009
210	87	85.89086	44 100	18270
213	75	86.82706	45 369	15 975
225	99	90.57187	50625	22 275
225	87	90.57187	50625	19575
227	116	91.196	51 529	26332
230	105	92.1322	52900	24 150
238	109	94.62874	56644	25 942
242	106	95.87701	58 564	25 652
265	105	103.0546	70225	27825
280	96	107.7356	78 400	26880
295	99	112.4166	87025	29 205
325	114	121.7786	105 625	37050
325	117	121.7786	105 625	38 025
355	122	131.1406	126 025	43310
5462	2274.5		1251868	501 855.5

$$m = 0.312067$$
 $b = 20.35675$ Ans.

$$\mathcal{E} = \sum (y - a_0 - a_2 x^2)^2$$

$$\frac{\partial \mathcal{E}}{\partial a_0} = -2 \sum (y - a_0 - a_2 x^2) = 0$$

$$\sum y - na_0 - a_2 \sum x^2 = 0 \quad \Rightarrow \quad \sum y = na_0 + a_2 \sum x^2$$

$$\frac{\partial \mathcal{E}}{\partial a_2} = 2 \sum (y - a_0 - a_2 x^2)(2x) = 0 \quad \Rightarrow \quad \sum xy = a_0 \sum x + a_2 \sum x^3$$
Ans

Cramer's rule

$$a_{0} = \frac{\begin{vmatrix} \sum y & \sum x^{2} \\ \sum xy & \sum x^{3} \end{vmatrix}}{\begin{vmatrix} n & \sum x^{2} \\ \sum x & \sum x^{3} \end{vmatrix}} = \frac{\sum x^{3} \sum y - \sum x^{2} \sum xy}{n \sum x^{3} - \sum x \sum x^{2}}$$
$$a_{2} = \frac{\begin{vmatrix} n & \sum y \\ \sum x & \sum xy \end{vmatrix}}{\begin{vmatrix} n & \sum x^{2} \\ \sum x & \sum x^{3} \end{vmatrix}} = \frac{n \sum xy - \sum x \sum y}{n \sum x^{3} - \sum x \sum x^{2}}$$

	Data	Regression			
X	у	у	x^2	x^3	xy
20	19	19.2	400	8 000	380
40	17	16.8	1600	64000	680
60	13	12.8	3600	216000	780
80	7	7.2	6400	512000	560
200	56		$\overline{12000}$	800000	2400

$$a_0 = \frac{800\,000(56) - 12\,000(2400)}{4(800\,000) - 200(12\,000)} = 20$$
$$a_2 = \frac{4(2400) - 200(56)}{4(800\,000) - 200(12\,000)} = -0.002$$

x	Data y	Regression	x^2	y^2	xy	$x - \bar{x}$	$(x-\bar{x})^2$
0.2	7.1	7.931803	0.04	50.41	1.42	-0.633333	0.401 111 111
0.4	10.3	9.884918	0.16	106.09	4.12	-0.433333	0.187777778
0.6	12.1	11.838 032	0.36	146.41	7.26	-0.233333	0.054444444
0.8	13.8	13.791 147	0.64	190.44	11.04	-0.033333	0.001 111 111
1	16.2	15.744 262	1.00	262.44	16.20	0.166666	0.027777778
2	25.2	25.509836	4.00	635.04	50.40	1.166666	1.361 111 111
<u>2</u> 5	84.7		6.2	1390.83	90.44	0	$\overline{2.033333333}$

$$\hat{m} = k = \frac{6(90.44) - 5(84.7)}{6(6.2) - (5)^2} = 9.7656$$

$$\hat{b} = F_i = \frac{84.7 - 9.7656(5)}{6} = 5.9787$$

(a)
$$\bar{x} = \frac{5}{6}; \quad \bar{y} = \frac{84.7}{6} = 14.117$$

Eq. (2-37)

$$s_{yx} = \sqrt{\frac{1390.83 - 5.9787(84.7) - 9.7656(90.44)}{6 - 2}}$$
$$= 0.556$$

Eq. (2-36)

$$s_{\hat{b}} = 0.556\sqrt{\frac{1}{6} + \frac{(5/6)^2}{2.0333}} = 0.3964 \text{ lbf}$$

$$F_i = (5.9787, 0.3964)$$
 lbf Ans.

(b) Eq. (2-35)

$$s_{\hat{m}} = \frac{0.556}{\sqrt{2.0333}} = 0.3899 \text{ lbf/in}$$

 $k = (9.7656, 0.3899) \text{ lbf/in}$ Ans.

2-12 The expression $\epsilon = \delta/\mathbf{l}$ is of the form x/y. Now $\delta = (0.0015, 0.000092)$ in, unspecified distribution; $\mathbf{l} = (2.000, 0.0081)$ in, unspecified distribution;

$$C_x = 0.000092/0.0015 = 0.0613$$

 $C_y = 0.0081/2.000 = 0.00075$

From Table 2-6, $\bar{\epsilon} = 0.0015/2.000 = 0.00075$

$$\hat{\sigma}_{\epsilon} = 0.00075 \left[\frac{0.0613^2 + 0.00405^2}{1 + 0.00405^2} \right]^{1/2}$$
$$= 4.607(10^{-5}) = 0.000046$$

We can predict $\bar{\epsilon}$ and $\hat{\sigma}_{\epsilon}$ but not the distribution of ϵ .

2-13 $\sigma = \epsilon E$

 $\epsilon = (0.0005, 0.000\,034)$ distribution unspecified; $\mathbf{E} = (29.5, 0.885)$ Mpsi, distribution unspecified;

$$C_x = 0.000\,034/0.0005 = 0.068,$$

 $C_y = 0.0885/29.5 = 0.030$

 σ is of the form x, y

Table 2-6

$$\bar{\sigma} = \bar{\epsilon}\bar{E} = 0.0005(29.5)10^6 = 14750 \text{ psi}$$

$$\hat{\sigma}_{\sigma} = 14750(0.068^2 + 0.030^2 + 0.068^2 + 0.030^2)^{1/2}$$

$$= 1096.7 \text{ psi}$$

$$C_{\sigma} = 1096.7/14750 = 0.07435$$

2-14

$$\delta = \frac{\mathbf{Fl}}{\mathbf{AE}}$$

 $\mathbf{F} = (14.7, 1.3) \text{ kip}, \mathbf{A} = (0.226, 0.003) \text{ in}^2, \mathbf{l} = (1.5, 0.004) \text{ in}, \mathbf{E} = (29.5, 0.885) \text{ Mpsi distributions unspecified.}$

$$C_F = 1.3/14.7 = 0.0884$$
; $C_A = 0.003/0.226 = 0.0133$; $C_l = 0.004/1.5 = 0.00267$; $C_E = 0.885/29.5 = 0.03$

Mean of δ :

$$\delta = \frac{Fl}{AE} = Fl\left(\frac{1}{A}\right)\left(\frac{1}{E}\right)$$

From Table 2-6,

$$\bar{\delta} = \bar{F}\bar{l}(1/\bar{A})(1/\bar{E})$$

$$\bar{\delta} = 14700(1.5) \frac{1}{0.226} \frac{1}{29.5(10^6)}$$
= 0.003 31 in Ans.

For the standard deviation, using the first-order terms in Table 2-6,

$$\hat{\sigma}_{\delta} \doteq \frac{\bar{F}\bar{l}}{\bar{A}\bar{E}} \left(C_F^2 + C_l^2 + C_A^2 + C_E^2 \right)^{1/2} = \bar{\delta} \left(C_F^2 + C_l^2 + C_A^2 + C_E^2 \right)^{1/2}$$

$$\hat{\sigma}_{\delta} = 0.003 \, 31 (0.0884^2 + 0.00267^2 + 0.0133^2 + 0.03^2)^{1/2}$$

$$= 0.000 \, 313 \text{ in } Ans.$$

COV

$$C_{\delta} = 0.000313/0.00331 = 0.0945$$
 Ans.

Force COV dominates. There is no distributional information on δ .

2-15 $\mathbf{M} = (15000, 1350)$ lbf · in, distribution unspecified; $\mathbf{d} = (2.00, 0.005)$ in distribution unspecified.

$$\sigma = \frac{32\mathbf{M}}{\pi \mathbf{d}^3}, \quad C_M = \frac{1350}{15\,000} = 0.09, \quad C_d = \frac{0.005}{2.00} = 0.0025$$

 σ is of the form x/y, Table 2-6.

Mean:

$$\bar{\sigma} = \frac{32\bar{M}}{\pi \bar{d}^3} \doteq \frac{32\bar{M}}{\pi \bar{d}^3} = \frac{32(15\,000)}{\pi(2^3)}$$

= 19 099 psi Ans.

Standard Deviation:

$$\hat{\sigma}_{\sigma} = \bar{\sigma} \left[\left(C_M^2 + C_{d^3}^2 \right) / \left(1 + C_{d^3}^2 \right) \right]^{1/2}$$
From Table 2-6,
$$C_{d^3} \doteq 3C_d = 3(0.0025) = 0.0075$$

$$\hat{\sigma}_{\sigma} = \bar{\sigma} \left[\left(C_M^2 + (3C_d)^2 \right) / (1 + (3C_d))^2 \right]^{1/2}$$

$$= 19 \, 099 \left[(0.09^2 + 0.0075^2) / (1 + 0.0075^2) \right]^{1/2}$$

$$= 1725 \, \text{psi} \quad Ans.$$

COV:

$$C_{\sigma} = \frac{1725}{19\,099} = 0.0903$$
 Ans.

Stress COV dominates. No information of distribution of σ .

19

2-16

Fraction discarded is $\alpha + \beta$. The area under the PDF was unity. Having discarded $\alpha + \beta$ fraction, the ordinates to the truncated PDF are multiplied by a.

$$a = \frac{1}{1 - (\alpha + \beta)}$$

New PDF, g(x), is given by

$$g(x) = \begin{cases} f(x)/[1 - (\alpha + \beta)] & x_1 \le x \le x_2 \\ 0 & \text{otherwise} \end{cases}$$

More formal proof: g(x) has the property

$$1 = \int_{x_1}^{x_2} g(x) dx = a \int_{x_1}^{x_2} f(x) dx$$

$$1 = a \left[\int_{-\infty}^{\infty} f(x) dx - \int_{0}^{x_1} f(x) dx - \int_{x_2}^{\infty} f(x) dx \right]$$

$$1 = a \left\{ 1 - F(x_1) - [1 - F(x_2)] \right\}$$

$$a = \frac{1}{F(x_2) - F(x_1)} = \frac{1}{(1 - \beta) - \alpha} = \frac{1}{1 - (\alpha + \beta)}$$

(a)
$$\mathbf{d} = \mathbf{U}[0.748, 0.751]$$

$$\mu_d = \frac{0.751 + 0.748}{2} = 0.7495 \text{ in}$$

$$\hat{\sigma}_d = \frac{0.751 - 0.748}{2\sqrt{3}} = 0.000866 \text{ in}$$

$$f(x) = \frac{1}{b - a} = \frac{1}{0.751 - 0.748} = 333.3 \text{ in}^{-1}$$

$$F(x) = \frac{x - 0.748}{0.751 - 0.748} = 333.3(x - 0.748)$$

(b)
$$F(x_1) = F(0.748) = 0$$

 $F(x_2) = (0.750 - 0.748)333.3 = 0.6667$

If g(x) is truncated, PDF becomes

2-18 From Table A-10, 8.1% corresponds to $z_1 = -1.4$ and 5.5% corresponds to $z_2 = +1.6$.

$$k_1 = \mu + z_1 \hat{\sigma}$$
$$k_2 = \mu + z_2 \hat{\sigma}$$

From which

$$\mu = \frac{z_2 k_1 - z_1 k_2}{z_2 - z_1} = \frac{1.6(9) - (-1.4)11}{1.6 - (-1.4)}$$

$$= 9.933$$

$$\hat{\sigma} = \frac{k_2 - k_1}{z_2 - z_1}$$

$$= \frac{11 - 9}{1.6 - (-1.4)} = 0.6667$$

The original density function is

$$f(k) = \frac{1}{0.6667\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{k - 9.933}{0.6667}\right)^2\right] \quad Ans.$$

2-19 From Prob. 2-1, $\mu = 122.9$ kcycles and $\hat{\sigma} = 30.3$ kcycles.

$$z_{10} = \frac{x_{10} - \mu}{\hat{\sigma}} = \frac{x_{10} - 122.9}{30.3}$$
$$x_{10} = 122.9 + 30.3z_{10}$$

From Table A-10, for 10 percent failure, $z_{10} = -1.282$

$$x_{10} = 122.9 + 30.3(-1.282)$$

= 84.1 kcycles Ans.

2-20

х	f	fx	fx^2	х	f/(Nw)	f(x)
60	2	120	7200	60	0.002899	0.000399
70	1	70	4900	70	0.001449	0.001206
80	3	240	19200	80	0.004348	0.003 009
90	5	450	40 500	90	0.007246	0.006204
100	8	800	80000	100	0.011594	0.010567
110	12	1320	145 200	110	0.017391	0.014871
120	6	720	86400	120	0.008696	0.017292
130	10	1300	169 000	130	0.014493	0.016612
140	8	1120	156800	140	0.011594	0.013 185
150	5	750	112500	150	0.007246	0.008647
160	2	320	51 200	160	0.002899	0.004685
170	3	510	86700	170	0.004348	0.002097
180	2	360	64800	180	0.002899	0.000776
190	1	190	36 100	190	0.001449	0.000237
200	0	0	0	200	0	5.98E-05
210	1	210	44 100	210	0.001449	1.25E-05
	69	8480				

 $\bar{x} = 122.8986$ $s_x = 22.88719$

х	f/(Nw)	f(x)	х	f/(Nw)	f(x)
55	0	0.000214	145	0.011594	0.010935
55	0.002899	0.000214	145	0.007246	0.010935
65	0.002899	0.000711	155	0.007246	0.006518
65	0.001449	0.000711	155	0.002899	0.006518
75	0.001449	0.001951	165	0.002899	0.00321
75	0.004348	0.001951	165	0.004348	0.00321
85	0.004348	0.004425	175	0.004348	0.001306
85	0.007246	0.004425	175	0.002899	0.001306
95	0.007246	0.008292	185	0.002899	0.000439
95	0.011594	0.008292	185	0.001449	0.000439
105	0.011594	0.012839	195	0.001449	0.000122
105	0.017391	0.012839	195	0	0.000122
115	0.017391	0.016423	205	0	2.8E-05
115	0.008696	0.016423	205	0.001499	2.8E-05
125	0.008696	0.017357	215	0.001499	5.31E-06
125	0.014493	0.017357	215	0	5.31E-06
135	0.014493	0.015 157			
135	0.011594	0.015 157			

х	f	fx	fx^2	f/(Nw)	f(x)
174	6	1044	181656	0.003807	0.001642
182	9	1638	298 116	0.005711	0.009485
190	44	8360	1588400	0.027919	0.027742
198	67	13 266	2626668	0.042513	0.041 068
206	53	10918	2 2 4 9 1 0 8	0.033629	0.030773
214	12	2568	549 552	0.007614	0.011671
222	6	1332	295 704	0.003807	0.002241
1386	197	39 126	7789204		

$$\bar{x} = 198.6091$$
 $s_x = 9.695071$

х	f/(Nw)	f(x)
170	0	0.000529
170	0.003807	0.000529
178	0.003807	0.004297
178	0.005711	0.004297
186	0.005711	0.017663
186	0.027919	0.017663
194	0.027919	0.036752
194	0.042513	0.036752
202	0.042513	0.038708
202	0.033629	0.038708
210	0.033629	0.020635
210	0.007614	0.020635
218	0.007614	0.005 568
218	0.003807	0.005 568
226	0.003807	0.00076
226	0	0.00076

х	f	fx	fx^2	f/(Nw)	f(x)
64	2	128	8192	0.008621	0.00548
68	6	408	27744	0.025862	0.017299
72	6	432	31 104	0.025862	0.037705
76	9	684	51984	0.038793	0.056742
80	19	1520	121600	0.081897	0.058959
84	10	840	70560	0.043 103	0.042298
88	4	352	30976	0.017241	0.020952
92	2	184	16928	0.008621	0.007 165
624	58	4548	359088		

$$\bar{x} = 78.41379$$
 $s_x = 6.572229$

х	f/(Nw)	f(x)	X	f/(Nw)	f(x)
62	0	0.002684	82	0.081897	0.052305
62	0.008621	0.002684	82	0.043 103	0.052305
66	0.008621	0.010197	86	0.043 103	0.03118
66	0.025862	0.010197	86	0.017241	0.03118
70	0.025862	0.026749	90	0.017241	0.012833
70	0.025862	0.026749	90	0.008621	0.012833
74	0.025862	0.048446	94	0.008621	0.003647
74	0.038793	0.048446	94	0	0.003647
78	0.038793	0.060581			
78	0.081897	0.060581			

$$\bar{\sigma} = \frac{4\bar{P}}{\pi d^2} = \frac{4(40)}{\pi (1^2)} = 50.93 \text{ kpsi}$$

$$\hat{\sigma}_{\sigma} = \frac{4 \, \hat{\sigma}_{P}}{\pi \, d^{2}} = \frac{4(8.5)}{\pi (1^{2})} = 10.82 \text{ kpsi}$$

$$\hat{\sigma}_{s_y} = 5.9 \text{ kpsi}$$

For no yield, $m = S_v - \sigma \ge 0$

$$z = \frac{m - \mu_m}{\hat{\sigma}_m} = \frac{0 - \mu_m}{\hat{\sigma}_m} = -\frac{\mu_m}{\hat{\sigma}_m}$$

$$\mu_m = \bar{S}_y - \bar{\sigma} = 27.47 \text{ kpsi,}$$

$$\hat{\sigma}_m = \left(\hat{\sigma}_\sigma^2 + \hat{\sigma}_{S_y}^2\right)^{1/2} = 12.32 \text{ kpsi}$$

$$z = \frac{-27.47}{12.32} = -2.230$$

From Table A-10, $p_f = 0.0129$

$$R = 1 - p_f = 1 - 0.0129 = 0.987$$
 Ans.

2-24 For a lognormal distribution,

$$\mu_y = \ln \mu_x - \ln \sqrt{1 + C_x^2}$$

$$\hat{\sigma}_y = \sqrt{\ln(1 + C_x^2)}$$

From Prob. (2-23)

$$\mu_{m} = \bar{S}_{y} - \bar{\sigma} = \mu_{x}$$

$$\mu_{y} = \left(\ln \bar{S}_{y} - \ln \sqrt{1 + C_{S_{y}}^{2}}\right) - \left(\ln \bar{\sigma} - \ln \sqrt{1 + C_{\sigma}^{2}}\right)$$

$$= \ln \left[\frac{\bar{S}_{y}}{\bar{\sigma}} \sqrt{\frac{1 + C_{\sigma}^{2}}{1 + C_{S_{y}}^{2}}}\right]$$

$$\hat{\sigma}_{y} = \left[\ln \left(1 + C_{S_{y}}^{2}\right) + \ln \left(1 + C_{\sigma}^{2}\right)\right]^{1/2}$$

$$\hat{\sigma}_{y} = \left[\ln \left(1 + C_{S_{y}}^{2} \right) + \ln \left(1 + C_{\sigma}^{2} \right) \right]$$
$$= \sqrt{\ln \left[\left(1 + C_{S_{y}}^{2} \right) \left(1 + C_{\sigma}^{2} \right) \right]}$$

$$z = -\frac{\mu}{\hat{\sigma}} = -\frac{\ln\left(\frac{\bar{S}_y}{\bar{\sigma}}\sqrt{\frac{1 + C_\sigma^2}{1 + C_{S_y}^2}}\right)}{\sqrt{\ln\left[\left(1 + C_{S_y}^2\right)\left(1 + C_\sigma^2\right)\right]}}$$

$$\bar{\sigma} = \frac{4\bar{P}}{\pi d^2} = \frac{4(30)}{\pi (1^2)} = 38.197 \text{ kpsi}$$

$$\hat{\sigma}_{\sigma} = \frac{4 \, \hat{\sigma}_{P}}{\pi \, d^{2}} = \frac{4(5.1)}{\pi (1^{2})} = 6.494 \text{ kpsi}$$

$$C_{\sigma} = \frac{6.494}{38.197} = 0.1700$$

$$C_{S_y} = \frac{3.81}{49.6} = 0.07681$$

$$z = -\frac{\ln\left[\frac{49.6}{38.197}\sqrt{\frac{1+0.170^2}{1+0.07681^2}}\right]}{\sqrt{\ln\left[(1+0.07681^2)(1+0.170^2)\right]}} = -1.470$$

From Table A-10

$$p_f = 0.0708$$

 $R = 1 - p_f = 0.929$ Ans.

2-25

(a)
$$a = 1.000 \pm 0.001$$
 in
 $b = 2.000 \pm 0.003$ in
 $c = 3.000 \pm 0.005$ in
 $d = 6.020 \pm 0.006$ in
 $\bar{w} = d - a - b - c = 6.020 - 1 - 2 - 3 = 0.020$ in
 $t_w = \sum t_{\text{all}} = 0.001 + 0.003 + 0.005 + 0.006$
 $= 0.015$ in
 $w = 0.020 \pm 0.015$ in Ans.

(b)
$$\bar{w} = 0.020$$

$$\hat{\sigma}_w = \sqrt{\hat{\sigma}_{all}^2} = \sqrt{\left(\frac{0.001}{\sqrt{3}}\right)^2 + \left(\frac{0.003}{\sqrt{3}}\right)^2 + \left(\frac{0.005}{\sqrt{3}}\right)^2 + \left(\frac{0.006}{\sqrt{3}}\right)^2}$$

$$= 0.00486 \rightarrow 0.005 \text{ in (uniform)}$$

$$w = 0.020 \pm 0.005 \text{ in } Ans.$$

2-26

$$V + \Delta V = (a + \Delta a)(b + \Delta b)(c + \Delta c)$$

$$V + \Delta V = abc + bc\Delta a + ac\Delta b + ab\Delta c + \text{small higher order terms}$$

$$\frac{\Delta V}{\bar{V}} \doteq \frac{\Delta a}{a} + \frac{\Delta b}{b} + \frac{\Delta c}{c} \quad Ans.$$

$$\bar{V} = \bar{a}\bar{b}\bar{c} = 1.25(1.875)(2.75) = 6.4453 \text{ in}^3$$

$$\frac{\Delta V}{\bar{V}} = \frac{0.001}{1.250} + \frac{0.002}{1.875} + \frac{0.003}{2.750} = 0.00296$$

$$\Delta V = \frac{\Delta V}{\bar{V}}\bar{V} = 0.00296(6.4453) = 0.0191 \text{ in}^3$$

Lower range number:

$$\bar{V} - \Delta V = 6.4453 - 0.0191 = 6.4262 \text{ in}^3$$
 Ans.

Upper range number:

$$\bar{V} + \Delta V = 6.4453 + 0.0191 = 6.4644 \text{ in}^3$$
 Ans.

(a)
$$w_{\text{max}} = 0.014 \text{ in,} \quad w_{\text{min}} = 0.004 \text{ in}$$

$$\bar{w} = (0.014 + 0.004)/2 = 0.009 \text{ in}$$

$$w = 0.009 \pm 0.005 \text{ in}$$

$$\bar{w} = \sum_{\bar{x}} \bar{x} - \sum_{\bar{y}} \bar{y} = \bar{a} - \bar{b} - \bar{c}$$

$$0.009 = \bar{a} - 0.042 - 1.000$$

$$\bar{a} = 1.051 \text{ in}$$

$$t_w = \sum_{\bar{t}_{\text{all}}} t_{\text{all}}$$

$$0.005 = t_a + 0.002 + 0.002$$

$$t_a = 0.005 - 0.002 - 0.002 = 0.001 \text{ in}$$

$$a = 1.051 \pm 0.001 \text{ in } Ans.$$

$$\hat{\sigma}_w = \sqrt{\sum_{\bar{t}_{\text{all}}} \hat{\sigma}_{\text{all}}^2} = \sqrt{\hat{\sigma}_a^2 + \hat{\sigma}_b^2 + \hat{\sigma}_c^2}$$

$$\hat{\sigma}_a^2 = \hat{\sigma}_w^2 - \hat{\sigma}_b^2 - \hat{\sigma}_c^2$$

$$= \left(\frac{0.005}{\sqrt{3}}\right)^2 - \left(\frac{0.002}{\sqrt{3}}\right)^2 - \left(\frac{0.002}{\sqrt{3}}\right)^2$$

$$\hat{\sigma}_a^2 = 5.667(10^{-6})$$

$$\hat{\sigma}_a = \sqrt{5.667(10^{-6})} = 0.00238 \text{ in}$$

$$\bar{a} = 1.051 \text{ in, } \hat{\sigma}_a = 0.00238 \text{ in } Ans.$$

2-28 Choose 15 mm as basic size, D, d. Table 2-8: fit is designated as 15H7/h6. From Table A-11, the tolerance grades are $\Delta D = 0.018$ mm and $\Delta d = 0.011$ mm.

Hole: Eq. (2-38)

$$D_{\text{max}} = D + \Delta D = 15 + 0.018 = 15.018 \text{ mm}$$
 Ans.
 $D_{\text{min}} = D = 15.000 \text{ mm}$ Ans.

Shaft: From Table A-12, fundamental deviation $\delta_F = 0$. From Eq. (2-39)

$$d_{\text{max}} = d + \delta_F = 15.000 + 0 = 15.000 \text{ mm}$$
 Ans.
 $d_{\text{min}} = d + \delta_R - \Delta d = 15.000 + 0 - 0.011 = 14.989 \text{ mm}$ Ans.

2-29 Choose 45 mm as basic size. Table 2-8 designates fit as 45H7/s6. From Table A-11, the tolerance grades are $\Delta D = 0.025$ mm and $\Delta d = 0.016$ mm

Hole: Eq. (2-38)

$$D_{\text{max}} = D + \Delta D = 45.000 + 0.025 = 45.025 \text{ mm}$$
 Ans.
 $D_{\text{min}} = D = 45.000 \text{ mm}$ Ans.

Shaft: From Table A-12, fundamental deviation $\delta_F = +0.043$ mm. From Eq. (2-40)

$$d_{\min} = d + \delta_F = 45.000 + 0.043 = 45.043 \text{ mm}$$
 Ans.
 $d_{\max} = d + \delta_F + \Delta d = 45.000 + 0.043 + 0.016 = 45.059 \text{ mm}$ Ans.

2-30 Choose 50 mm as basic size. From Table 2-8 fit is 50H7/g6. From Table A-11, the tolerance grades are $\Delta D = 0.025$ mm and $\Delta d = 0.016$ mm.

Hole:

$$D_{\text{max}} = D + \Delta D = 50 + 0.025 = 50.025 \text{ mm}$$
 Ans $D_{\text{min}} = D = 50.000 \text{ mm}$ Ans.

Shaft: From Table A-12 fundamental deviation = -0.009 mm

$$d_{\text{max}} = d + \delta_F = 50.000 + (-0.009) = 49.991 \text{ mm}$$
 Ans
 $d_{\text{min}} = d + \delta_F - \Delta d$
 $= 50.000 + (-0.009) - 0.016$
 $= 49.975 \text{ mm}$

2-31 Choose the basic size as 1.000 in. From Table 2-8, for 1.0 in, the fit is H8/f7. From Table A-13, the tolerance grades are $\Delta D = 0.0013$ in and $\Delta d = 0.0008$ in.

Hole:

$$D_{\text{max}} = D + (\Delta D)_{\text{hole}} = 1.000 + 0.0013 = 1.0013 \text{ in}$$
 Ans.
 $D_{\text{min}} = D = 1.0000 \text{ in}$ Ans.

Shaft: From Table A-14: Fundamental deviation = -0.0008 in

$$d_{\text{max}} = d + \delta_F = 1.0000 + (-0.0008) = 0.9992 \text{ in } Ans.$$

 $d_{\text{min}} = d + \delta_F - \Delta d = 1.0000 + (-0.0008) - 0.0008 = 0.9984 \text{ in } Ans.$

Alternatively,

$$d_{\min} = d_{\max} - \Delta d = 0.9992 - 0.0008 = 0.9984$$
 in. Ans.

$$\mathbf{D}_{o} = \mathbf{W} + \mathbf{D}_{i} + \mathbf{W}$$

$$\bar{D}_{o} = \bar{W} + \bar{D}_{i} + \bar{W}$$

$$= 0.139 + 3.734 + 0.139 = 4.012 \text{ in}$$

$$t_{D_{o}} = \sum_{i} t_{\text{all}} = 0.004 + 0.028 + 0.004$$

$$= 0.036 \text{ in}$$

$$D_{o} = 4.012 \pm 0.036 \text{ in} \quad Ans.$$

$$D_o = D_i + 2W$$

$$\bar{D}_o = \bar{D}_i + 2\bar{W} = 208.92 + 2(5.33)$$

$$= 219.58 \text{ mm}$$

$$t_{D_o} = \sum_{\text{all}} t = t_{D_i} + 2t_w$$

$$= 1.30 + 2(0.13) = 1.56 \text{ mm}$$

$$D_o = 219.58 \pm 1.56 \text{ mm} \quad Ans.$$

2-34

$$\begin{aligned}
\mathbf{D}_o &= \mathbf{D}_i + 2\mathbf{W} \\
\bar{D}_o &= \bar{D}_i + 2\bar{W} = 3.734 + 2(0.139) \\
&= 4.012 \text{ mm} \\
t_{D_o} &= \sqrt{\sum_{\text{all}} t^2} = \left[t_{D_o}^2 + (2t_w)^2 \right]^{1/2} \\
&= \left[0.028^2 + (2)^2 (0.004)^2 \right]^{1/2} \\
&= 0.029 \text{ in} \\
D_o &= 4.012 \pm 0.029 \text{ in} \quad Ans.
\end{aligned}$$

2-35

$$\mathbf{D}_{o} = \mathbf{D}_{i} + 2\mathbf{W}$$

$$\bar{D}_{o} = \bar{D}_{i} + 2\bar{W} = 208.92 + 2(5.33)$$

$$= 219.58 \text{ mm}$$

$$t_{D_{o}} = \sqrt{\sum_{\text{all}} t^{2}} = [1.30^{2} + (2)^{2}(0.13)^{2}]^{1/2}$$

$$= 1.33 \text{ mm}$$

$$D_{o} = 219.58 \pm 1.33 \text{ mm} \quad Ans.$$

2-36

(a)
$$w = F - W$$

 $\bar{w} = \bar{F} - \bar{W} = 0.106 - 0.139$
 $= -0.033 \text{ in}$
 $t_w = \sum_{\text{all}} t = 0.003 + 0.004$
 $t_w = 0.007 \text{ in}$
 $w_{\text{max}} = \bar{w} + t_w = -0.033 + 0.007 = -0.026 \text{ in}$
 $w_{\text{min}} = \bar{w} - t_w = -0.033 - 0.007 = -0.040 \text{ in}$

The minimum "squeeze" is 0.026 in. Ans.

(b)
$$Y_{\text{max}} = \bar{D}_o = 4.012 \text{ in}$$
 $Y_{\text{min}} = \max[0.99\bar{D}_o, \bar{D}_o - 0.06]$
 $= \max[3.9719, 3.952] = 3.972 \text{ in}$
 $Y = 3.992 \pm 0.020 \text{ in}$
 $D_o + w - Y = 0$
 $w = Y - \bar{D}_o$
 $\bar{w} = \bar{Y} - \bar{D}_o = 3.992 - 4.012 = -0.020 \text{ in}$
 $t_w = \sum_{\text{all}} t = t_Y + t_{D_o} = 0.020 + 0.036 = 0.056 \text{ in}$
 $w = -0.020 \pm 0.056 \text{ in}$

 $w_{\text{max}} = 0.036 \text{ in}$ O-ring is more likely compressed than free prior to assembly of the $w_{\text{min}} = -0.076 \text{ in}$ end plate.

2-37

(a) Figure defines w as gap.

$$\mathbf{w} = \mathbf{F} - \mathbf{W}$$

$$\bar{w} = \bar{F} - \bar{W}$$

$$= 4.32 - 5.33 = -1.01 \text{ mm}$$

$$t_w = \sum_{\text{all}} t = t_F + t_W = 0.13 + 0.13 = 0.26 \text{ mm}$$

$$w_{\text{max}} = \bar{w} + t_w = -1.01 + 0.26 = -0.75 \text{ mm}$$

$$w_{\text{min}} = \bar{w} - t_w = -1.01 - 0.26 = -1.27 \text{ mm}$$

The O-ring is "squeezed" at least 0.75 mm.

(b)
$$Y_{\text{max}} = \bar{D}_o = 219.58 \text{ mm}$$

$$Y_{\text{min}} = \max[0.99\bar{D}_o, \bar{D}_o - 1.52]$$

$$= \max[0.99(219.58, 219.58 - 1.52)]$$

$$= 217.38 \text{ mm}$$

$$Y = 218.48 \pm 1.10 \text{ mm}$$

From the figure, the stochastic equation is:

or,
$$\begin{aligned} \mathbf{D}_{o} + \mathbf{w} &= \mathbf{Y} \\ \mathbf{w} &= \mathbf{Y} - \mathbf{D}_{o} \\ \bar{w} &= \bar{Y} - \bar{D}_{o} = 218.48 - 219.58 = -1.10 \text{ mm} \\ t_{w} &= \sum_{\text{all}} t = t_{Y} + t_{D_{o}} = 1.10 + 0.34 = 1.44 \text{ mm} \\ w_{\text{max}} &= \bar{w} + t_{w} = -1.10 + 1.44 = 0.34 \text{ mm} \\ w_{\text{min}} &= \bar{w} - t_{w} = -1.10 - 1.44 = -2.54 \text{ mm} \end{aligned}$$

The O-ring is more likely to be circumferentially compressed than free prior to assembly of the end plate.

$$w_{\text{max}} = -0.020 \text{ in}, \quad w_{\text{min}} = -0.040 \text{ in}$$

$$\bar{w} = \frac{1}{2}(-0.020 + (-0.040)) = -0.030 \text{ in}$$

$$t_w = \frac{1}{2}(-0.020 - (-0.040)) = 0.010 \text{ in}$$

$$b = 0.750 \pm 0.001 \text{ in}$$

$$c = 0.120 \pm 0.005 \text{ in}$$

$$d = 0.875 \pm 0.001 \text{ in}$$

$$\bar{w} = \bar{a} - \bar{b} - \bar{c} - \bar{d}$$

$$-0.030 = \bar{a} - 0.875 - 0.120 - 0.750$$

$$\bar{a} = 0.875 + 0.120 + 0.750 - 0.030$$

$$\bar{a} = 1.715 \text{ in}$$

Absolute:

$$t_w = \sum_{\text{all}} t = 0.010 = t_a + 0.001 + 0.005 + 0.001$$

$$t_a = 0.010 - 0.001 - 0.005 - 0.001$$

$$= 0.003 \text{ in}$$

$$a = 1.715 \pm 0.003 \text{ in} \quad Ans.$$

Statistical: For a normal distribution of dimensions

$$t_w^2 = \sum_{\text{all}} t^2 = t_a^2 + t_b^2 + t_c^2 + t_d^2$$

$$t_a = \left(t_w^2 - t_b^2 - t_c^2 - t_d^2\right)^{1/2}$$

$$= (0.010^2 - 0.001^2 - 0.005^2 - 0.001^2)^{1/2} = 0.0085$$

$$a = 1.715 \pm 0.0085 \text{ in } Ans.$$

х	n	nx	nx^2
93	19	1767	164 311
95	25	2375	225 625
97	38	3685	357 542
99	17	1683	166 617
101	12	1212	122 412
103	10	1030	106 090
105	5	525	55 125
107	4	428	45 796
109	4	436	47 524
111	2	222	24 624
	136	13364	1315 704

$$\bar{x} = 13364/136 = 98.26 \text{ kpsi}$$

$$s_x = \left(\frac{1315704 - 13364^2/136}{135}\right)^{1/2} = 4.30 \text{ kpsi}$$

Under normal hypothesis,

$$z_{0.01} = (x_{0.01} - 98.26)/4.30$$

 $x_{0.01} = 98.26 + 4.30z_{0.01}$
 $= 98.26 + 4.30(-2.3267)$
 $= 88.26 \doteq 88.3 \text{ kpsi}$ Ans.

2-40 From Prob. 2-39, $\mu_x = 98.26$ kpsi, and $\hat{\sigma}_x = 4.30$ kpsi.

$$C_x = \hat{\sigma}_x/\mu_x = 4.30/98.26 = 0.04376$$

From Eqs. (2-18) and (2-19),

$$\mu_y = \ln(98.26) - 0.04376^2/2 = 4.587$$

$$\hat{\sigma}_y = \sqrt{\ln(1 + 0.04376^2)} = 0.04374$$

For a yield strength exceeded by 99% of the population,

$$z_{0.01} = (\ln x_{0.01} - \mu_y)/\hat{\sigma}_y \quad \Rightarrow \quad \ln x_{0.01} = \mu_y + \hat{\sigma}_y z_{0.01}$$

From Table A-10, for 1% failure, $z_{0.01} = -2.326$. Thus,

$$\ln x_{0.01} = 4.587 + 0.04374(-2.326) = 4.485$$

$$x_{0.01} = 88.7 \text{ kpsi} \quad Ans.$$

The normal PDF is given by Eq. (2-14) as

$$f(x) = \frac{1}{4.30\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{x - 98.26}{4.30}\right)^2\right]$$

For the lognormal distribution, from Eq. (2-17), defining g(x),

$$g(x) = \frac{1}{x(0.04374)\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{\ln x - 4.587}{0.04374}\right)^2\right]$$

x (kpsi)	f/(Nw)	f(x)	g(x)	x (kpsi)	f/(Nw)	f(x)	g(x)
92	0.00000	0.03215	0.03263	102	0.03676	0.06356	0.06134
92	0.06985	0.03215	0.03263	104	0.03676	0.03806	0.03708
94	0.06985	0.05680	0.05890	104	0.01838	0.03806	0.03708
94	0.09191	0.05680	0.05890	106	0.01838	0.01836	0.01869
96	0.09191	0.08081	0.08308	106	0.01471	0.01836	0.01869
96	0.13971	0.08081	0.08308	108	0.01471	0.00713	0.00793
98	0.13971	0.09261	0.09297	108	0.01471	0.00713	0.00793
98	0.06250	0.09261	0.09297	110	0.01471	0.00223	0.00286
100	0.06250	0.08548	0.08367	110	0.00735	0.00223	0.00286
100	0.04412	0.08548	0.08367	112	0.00735	0.00056	0.00089
102	0.04412	0.063 56	0.06134	112	0.00000	0.00056	0.00089

Note: rows are repeated to draw histogram

The normal and lognormal are almost the same. However the data is quite skewed and perhaps a Weibull distribution should be explored. For a method of establishing the Weibull parameters see Shigley, J. E., and C. R. Mischke, *Mechanical Engineering Design*, McGraw-Hill, 5th ed., 1989, Sec. 4-12.

2-41 Let
$$\mathbf{x} = (\mathbf{S'}_{fe})_{10^4}$$

 $x_0 = 79 \text{ kpsi}, \quad \theta = 86.2 \text{ kpsi}, \quad b = 2.6$
Eq. (2-28)

$$\bar{x} = x_0 + (\theta - x_0)\Gamma(1 + 1/b)$$

$$\bar{x} = 79 + (86.2 - 79)\Gamma(1 + 1/2.6)$$

$$= 79 + 7.2 \Gamma(1.38)$$

From Table A-34, $\Gamma(1.38) = 0.88854$

Eq. (2-29)
$$\bar{x} = 79 + 7.2(0.88854) = 85.4 \text{ kpsi} \quad Ans.$$
Eq. (2-29)
$$\hat{\sigma}_x = (\theta - x_0)[\Gamma(1 + 2/b) - \Gamma^2(1 + 1/b)]^{1/2}$$

$$= (86.2 - 79)[\Gamma(1 + 2/2.6) - \Gamma^2(1 + 1/2.6)]^{1/2}$$

$$= 7.2[0.92376 - 0.88854^2]^{1/2}$$

$$= 2.64 \text{ kpsi} \quad Ans.$$

$$C_x = \frac{\hat{\sigma}_x}{\bar{x}} = \frac{2.64}{85.4} = 0.031 \quad Ans.$$

$$\mathbf{x} = \mathbf{S}_{ut}$$

$$x_0 = 27.7, \quad \theta = 46.2, \quad b = 4.38$$

$$\mu_x = 27.7 + (46.2 - 27.7)\Gamma(1 + 1/4.38)$$

$$= 27.7 + 18.5\Gamma(1.23)$$

$$= 27.7 + 18.5(0.91075)$$

$$= 44.55 \text{ kpsi} \quad Ans.$$

$$\hat{\sigma}_x = (46.2 - 27.7)[\Gamma(1 + 2/4.38) - \Gamma^2(1 + 1/4.38)]^{1/2}$$

$$= 18.5[\Gamma(1.46) - \Gamma^2(1.23)]^{1/2}$$

$$= 18.5[0.8856 - 0.91075^2]^{1/2}$$

$$= 4.38 \text{ kpsi} \quad Ans.$$

$$C_x = \frac{4.38}{44.55} = 0.098 \quad Ans.$$

From the Weibull survival equation

$$R = \exp\left[-\left(\frac{x - x_0}{\theta - x_0}\right)^b\right] = 1 - p$$

$$R_{40} = \exp\left[-\left(\frac{x_{40} - x_0}{\theta - x_0}\right)^b\right] = 1 - p_{40}$$

$$= \exp\left[-\left(\frac{40 - 27.7}{46.2 - 27.7}\right)^{4.38}\right] = 0.846$$

$$p_{40} = 1 - R_{40} = 1 - 0.846 = 0.154 = 15.4\%$$
 Ans.

2-43

$$\mathbf{x} = \mathbf{S}_{ut}$$

$$x_0 = 151.9, \, \theta = 193.6, \, b = 8$$

$$\mu_x = 151.9 + (193.6 - 151.9)\Gamma(1 + 1/8)$$

$$= 151.9 + 41.7\Gamma(1.125)$$

$$= 151.9 + 41.7(0.94176)$$

$$= 191.2 \text{ kpsi} \quad Ans.$$

$$\hat{\sigma}_x = (193.6 - 151.9)[\Gamma(1 + 2/8) - \Gamma^2(1 + 1/8)]^{1/2}$$

$$= 41.7[\Gamma(1.25) - \Gamma^2(1.125)]^{1/2}$$

$$= 41.7[0.90640 - 0.94176^2]^{1/2}$$

$$= 5.82 \text{ kpsi} \quad Ans.$$

$$C_x = \frac{5.82}{191.2} = 0.030$$

$$\mathbf{x} = \mathbf{S}_{ut}$$

$$x_0 = 47.6, \, \theta = 125.6, \, b = 11.84$$

$$\bar{x} = 47.6 + (125.6 - 47.6)\Gamma(1 + 1/11.84)$$

$$\bar{x} = 47.6 + 78\Gamma(1.08)$$

$$= 47.6 + 78(0.95973) = 122.5 \text{ kpsi}$$

$$\hat{\sigma}_x = (125.6 - 47.6)[\Gamma(1 + 2/11.84) - \Gamma^2(1 + 1/11.84)]^{1/2}$$

$$= 78[\Gamma(1.08) - \Gamma^2(1.17)]^{1/2}$$

$$= 78(0.95973 - 0.93670^2)^{1/2}$$

$$= 22.4 \text{ kpsi}$$

From Prob. 2-42

$$p = 1 - \exp\left[-\left(\frac{x - x_0}{\theta - \theta_0}\right)^b\right]$$
$$= 1 - \exp\left[-\left(\frac{100 - 47.6}{125.6 - 47.6}\right)^{11.84}\right]$$
$$= 0.0090 \quad Ans.$$

 $y = S_v$

$$y_0 = 64.1, \theta = 81.0, b = 3.77$$

$$\bar{y} = 64.1 + (81.0 - 64.1)\Gamma(1 + 1/3.77)$$

$$= 64.1 + 16.9 \Gamma(1.27)$$

$$= 64.1 + 16.9(0.90250)$$

$$= 79.35 \text{ kpsi}$$

$$\sigma_y = (81 - 64.1)[\Gamma(1 + 2/3.77) - \Gamma(1 + 1/3.77)]^{1/2}$$

$$\sigma_y = 16.9[(0.88757) - 0.90250^2]^{1/2}$$

$$= 4.57 \text{ kpsi}$$

$$p = 1 - \exp\left[-\left(\frac{y - y_0}{\theta - y_0}\right)^{3.77}\right]$$

$$p = 1 - \exp\left[-\left(\frac{70 - 64.1}{81 - 64.1}\right)^{3.77}\right] = 0.019 \text{ Ans.}$$

2-45 $\mathbf{x} = \mathbf{S}_{ut} = \mathbf{W}[122.3, 134.6, 3.64]$ kpsi, p(x > 120) = 1 = 100% since $x_0 > 120$ kpsi

$$p(x > 133) = \exp\left[-\left(\frac{133 - 122.3}{134.6 - 122.3}\right)^{3.64}\right]$$
$$= 0.548 = 54.8\% \quad Ans.$$

2-46 Using Eqs. (2-28) and (2-29) and Table A-34,

$$\mu_n = n_0 + (\theta - n_0)\Gamma(1 + 1/b) = 36.9 + (133.6 - 36.9)\Gamma(1 + 1/2.66) = 122.85$$
 kcycles $\hat{\sigma}_n = (\theta - n_0)[\Gamma(1 + 2/b) - \Gamma^2(1 + 1/b)] = 34.79$ kcycles

For the Weibull density function, Eq. (2-27),

$$f_W(n) = \frac{2.66}{133.6 - 36.9} \left(\frac{n - 36.9}{133.6 - 36.9} \right)^{2.66 - 1} \exp \left[-\left(\frac{n - 36.9}{133.6 - 36.9} \right)^{2.66} \right]$$

For the lognormal distribution, Eqs. (2-18) and (2-19) give,

$$\mu_y = \ln(122.85) - (34.79/122.85)^2/2 = 4.771$$

$$\hat{\sigma}_y = \sqrt{[1 + (34.79/122.85)^2]} = 0.2778$$

From Eq. (2-17), the lognormal PDF is

$$f_{LN}(n) = \frac{1}{0.2778 \ n \sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{\ln n - 4.771}{0.2778}\right)^2\right]$$

We form a table of densities $f_W(n)$ and $f_{LN}(n)$ and plot.

n (kcycles)	$f_W(n)$	$f_{LN}(n)$
40	9.1E-05	1.82E-05
50	0.000991	0.000241
60	0.002498	0.001 233
70	0.004380	0.003 501
80	0.006401	0.006739
90	0.008301	0.009913
100	0.009822	0.012022
110	0.010750	0.012644
120	0.010965	0.011 947
130	0.010459	0.010399
140	0.009346	0.008492
150	0.007827	0.006597
160	0.006139	0.004926
170	0.004507	0.003 564
180	0.003092	0.002515
190	0.001979	0.001739
200	0.001180	0.001 184
210	0.000654	0.000795
220	0.000336	0.000529

The Weibull L10 life comes from Eq. (2-26) with a reliability of R=0.90. Thus,

$$n_{0.10} = 36.9 + (133 - 36.9)[\ln(1/0.90)]^{1/2.66} = 78.1 \text{ kcycles}$$
 Ans.

The lognormal L10 life comes from the definition of the z variable. That is,

$$\ln n_0 = \mu_y + \hat{\sigma}_y z$$
 or $n_0 = \exp(\mu_y + \hat{\sigma}_y z)$

From Table A-10, for R = 0.90, z = -1.282. Thus,

$$n_0 = \exp[4.771 + 0.2778(-1.282)] = 82.7 \text{ kcycles}$$
 Ans.

2-47 Form a table

	X		_	2 10	g(x)
i	$L(10^{-5})$	f_i	$f_i x (10^{-5})$	$f_i x^2 (10^{-10})$	(10^5)
1	3.05	3	9.15	27.9075	0.0557
2	3.55	7	24.85	88.2175	0.1474
3	4.05	11	44.55	180.4275	0.2514
4	4.55	16	72.80	331.24	0.3168
5	5.05	21	106.05	535.5525	0.3216
6	5.55	13	72.15	400.4325	0.2789
7	6.05	13	78.65	475.8325	0.2151
8	6.55	6	39.30	257.415	0.1517
9	7.05	2	14.10	99.405	0.1000
10	7.55	0	0	0	0.0625
11	8.05	4	32.20	259.21	0.0375
12	8.55	3	25.65	219.3075	0.0218
13	9.05	0	0	0	0.0124
14	9.55	0	0	0	0.0069
15	10.05	1	10.05	101.0025	0.0038
		100	529.50	2975.95	

$$\bar{x} = 529.5(10^5)/100 = 5.295(10^5) \text{ cycles} \quad Ans.$$

$$s_x = \left[\frac{2975.95(10^{10}) - [529.5(10^5)]^2/100}{100 - 1} \right]^{1/2}$$

$$= 1.319(10^5) \text{ cycles} \quad Ans.$$

$$C_x = s/\bar{x} = 1.319/5.295 = 0.249$$

$$\mu_y = \ln 5.295(10^5) - 0.249^2/2 = 13.149$$

$$\hat{\sigma}_y = \sqrt{\ln(1 + 0.249^2)} = 0.245$$

$$g(x) = \frac{1}{x\hat{\sigma}_y \sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{\ln x - \mu_y}{\hat{\sigma}_y} \right)^2 \right]$$

$$g(x) = \frac{1.628}{x} \exp\left[-\frac{1}{2} \left(\frac{\ln x - 13.149}{0.245} \right)^2 \right]$$

Chapter 2 37

2-48

$$\mathbf{x} = \mathbf{S}_{u} = \mathbf{W}[70.3, 84.4, 2.01]$$
Eq. (2-28)
$$\mu_{x} = 70.3 + (84.4 - 70.3)\Gamma(1 + 1/2.01)$$

$$= 70.3 + (84.4 - 70.3)\Gamma(1.498)$$

$$= 70.3 + (84.4 - 70.3)0.88617$$

$$= 82.8 \text{ kpsi} \quad Ans.$$
Eq. (2-29)
$$\hat{\sigma}_{x} = (84.4 - 70.3)[\Gamma(1 + 2/2.01) - \Gamma^{2}(1 + 1/2.01)]^{1/2}$$

$$\hat{\sigma}_{x} = 14.1[0.99791 - 0.88617^{2}]^{1/2}$$

$$= 6.502 \text{ kpsi}$$

$$C_{x} = \frac{6.502}{82.8} = 0.079 \quad Ans.$$

2-49 Take the Weibull equation for the standard deviation

$$\hat{\sigma}_x = (\theta - x_0)[\Gamma(1 + 2/b) - \Gamma^2(1 + 1/b)]^{1/2}$$

and the mean equation solved for $\bar{x} - x_0$

$$\bar{x} - x_0 = (\theta - x_0)\Gamma(1 + 1/b)$$

Dividing the first by the second,

$$\frac{\hat{\sigma}_x}{\bar{x} - x_0} = \frac{\left[\Gamma(1 + 2/b) - \Gamma^2(1 + 1/b)\right]^{1/2}}{\Gamma(1 + 1/b)}$$

$$\frac{4.2}{49 - 33.8} = \sqrt{\frac{\Gamma(1 + 2/b)}{\Gamma^2(1 + 1/b)} - 1} = \sqrt{R} = 0.2763$$

Make a table and solve for b iteratively

b	1 + 2/b	1 + 1/b	$\Gamma(1+2/b)$	$\Gamma(1+1/b)$	
3	1.67	1.33	0.90330	0.89338	0.363
4	1.5	1.25	0.88623	0.90640	0.280
4.1	1.49	1.24	0.88595	0.90852	0.271

$$b \doteq 4.068$$
 Using MathCad Ans.

$$\theta = x_0 + \frac{\bar{x} - x_0}{\Gamma(1 + 1/b)} = 33.8 + \frac{49 - 33.8}{\Gamma(1 + 1/4.068)}$$

= 49.8 kpsi *Ans*.

$$\mathbf{x} = \mathbf{S}_y = \mathbf{W}[34.7, 39, 2.93] \text{ kpsi}$$
 $\bar{x} = 34.7 + (39 - 34.7)\Gamma(1 + 1/2.93)$
 $= 34.7 + 4.3\Gamma(1.34)$
 $= 34.7 + 4.3(0.89222) = 38.5 \text{ kpsi}$
 $\hat{\sigma}_x = (39 - 34.7)[\Gamma(1 + 2/2.93) - \Gamma^2(1 + 1/2.93)]^{1/2}$
 $= 4.3[\Gamma(1.68) - \Gamma^2(1.34)]^{1/2}$
 $= 4.3[0.90500 - 0.89222^2]^{1/2}$
 $= 1.42 \text{ kpsi} \quad Ans.$
 $C_x = 1.42/38.5 = 0.037 \quad Ans.$

х	(Mrev)	f	fx	fx^2
	1	11	11	11
	2	22	44	88
	3	38	114	342
	4	57	228	912
	5	31	155	775
	6	19	114	684
	7	15	105	735
	8	12	96	768
	9	11	99	891
	10	9	90	900
	11	7	77	847
	12	5	60	720
Sum	78	237	1193	7673

$$\mu_x = 1193(10^6)/237 = 5.034(10^6)$$
 cycles
$$\hat{\sigma}_x = \sqrt{\frac{7673(10^{12}) - [1193(10^6)]^2/237}{237 - 1}} = 2.658(10^6)$$
 cycles
$$C_x = 2.658/5.034 = 0.528$$

Chapter 2 39

From Eqs. (2-18) and (2-19),

$$\mu_y = \ln[5.034(10^6)] - 0.528^2/2 = 15.292$$

$$\hat{\sigma}_y = \sqrt{\ln(1 + 0.528^2)} = 0.496$$

From Eq. (2-17), defining g(x),

$$g(x) = \frac{1}{x(0.496)\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{\ln x - 15.292}{0.496}\right)^2\right]$$

x (Mrev)	f/(Nw)	$g(x)\cdot (10^6$
0.5	0.00000	0.00011
0.5	0.04641	0.00011
1.5	0.04641	0.05204
1.5	0.09283	0.05204
2.5	0.09283	0.16992
2.5	0.16034	0.16992
3.5	0.16034	0.20754
3.5	0.24051	0.20754
4.5	0.24051	0.17848
4.5	0.13080	0.17848
5.5	0.13080	0.13158
5.5	0.08017	0.13158
6.5	0.08017	0.09011
6.5	0.06329	0.09011
7.5	0.06329	0.05953
7.5	0.05063	0.05953
8.5	0.05063	0.03869
8.5	0.04641	0.03869
9.5	0.04641	0.02501
9.5	0.03797	0.02501
10.5	0.03797	0.01618
10.5	0.02954	0.01618
11.5	0.02954	0.01051
11.5	0.02110	0.01051
12.5	0.02110	0.00687
12.5	0.00000	0.00687

$$z = \frac{\ln x - \mu_y}{\hat{\sigma}_y} \quad \Rightarrow \quad \ln x = \mu_y + \hat{\sigma}_y z = 15.292 + 0.496z$$

 L_{10} life, where 10% of bearings fail, from Table A-10, z=-1.282. Thus,

$$\ln x = 15.292 + 0.496(-1.282) = 14.66$$

$$\therefore x = 2.32 \times 10^6 \text{ rev} \quad Ans.$$

Chapter 3

3-1 From Table A-20

$$S_{ut} = 470 \,\text{MPa} \,(68 \,\text{kpsi}), \quad S_y = 390 \,\text{MPa} \,(57 \,\text{kpsi}) \quad \textit{Ans.}$$

3-2 From Table A-20

$$S_{ut} = 620 \,\text{MPa} \,(90 \,\text{kpsi}), \quad S_y = 340 \,\text{MPa} \,(49.5 \,\text{kpsi}) \quad Ans.$$

3-3 Comparison of yield strengths:

$$S_{ut}$$
 of G10500 HR is $\frac{620}{470} = 1.32$ times larger than SAE1020 CD Ans.

$$S_{yt}$$
 of SAE1020 CD is $\frac{390}{340} = 1.15$ times larger than G10500 HR Ans.

From Table A-20, the ductilities (reduction in areas) show,

SAE1020 CD is
$$\frac{40}{35} = 1.14$$
 times larger than G10500 Ans.

The stiffness values of these materials are identical *Ans*.

S _{ut} MPa (kpsi)	S_y MPa (kpsi)	Table A-20 Ductility <i>R</i> %	Table A-5 Stiffness GPa (Mpsi)
SAE1020 CD 470(68)	390 (57)	40	207(30)
UNS10500 HR 620(90)	340(495)	35	207(30)

3-4 From Table A-21

1040 Q&T
$$\bar{S}_y = 593 (86) \text{ MPa (kpsi)}$$
 at 205°C (400°F) Ans.

3-5 From Table A-21

1040 Q&T
$$R = 65\%$$
 at 650° C (1200°F) Ans.

3-6 Using Table A-5, the specific strengths are:

UNS G10350 HR steel:
$$\frac{S_y}{W} = \frac{39.5(10^3)}{0.282} = 1.40(10^5)$$
 in Ans.
2024 T4 aluminum: $\frac{S_y}{W} = \frac{43(10^3)}{0.098} = 4.39(10^5)$ in Ans.
Ti-6Al-4V titanium: $\frac{S_y}{W} = \frac{140(10^3)}{0.16} = 8.75(10^5)$ in Ans.

ASTM 30 gray cast iron has no yield strength. Ans.

3-7 The specific moduli are:

UNS G10350 HR steel:
$$\frac{E}{W} = \frac{30(10^6)}{0.282} = 1.06(10^8)$$
 in Ans.
 2024 T4 aluminum: $\frac{E}{W} = \frac{10.3(10^6)}{0.098} = 1.05(10^8)$ in Ans.
Ti-6Al-4V titanium: $\frac{E}{W} = \frac{16.5(10^6)}{0.16} = 1.03(10^8)$ in Ans.
Gray cast iron: $\frac{E}{W} = \frac{14.5(10^6)}{0.26} = 5.58(10^7)$ in Ans.

3-8
$$2G(1+\nu) = E \quad \Rightarrow \quad \nu = \frac{E-2G}{2G}$$

From Table A-5

Steel:
$$v = \frac{30 - 2(11.5)}{2(11.5)} = 0.304$$
 Ans.

Aluminum: $v = \frac{10.4 - 2(3.90)}{2(3.90)} = 0.333$ Ans.

Beryllium copper: $v = \frac{18 - 2(7)}{2(7)} = 0.286$ Ans.

Gray cast iron: $v = \frac{14.5 - 2(6)}{2(6)} = 0.208$ Ans.

3-10 To plot σ_{true} vs. ε , the following equations are applied to the data.

$$A_0 = \frac{\pi (0.503)^2}{4} = 0.1987 \, \mathrm{in}^2$$
 Eq. (3-4)
$$\varepsilon = \ln \frac{l}{l_0} \quad \text{for} \quad 0 \le \Delta L \le 0.0028 \, \mathrm{in}$$

$$\varepsilon = \ln \frac{A_0}{A} \quad \text{for} \quad \Delta L > 0.0028 \, \mathrm{in}$$

$$\sigma_{\mathrm{true}} = \frac{P}{A}$$

The results are summarized in the table below and plotted on the next page. The last 5 points of data are used to plot $\log \sigma$ vs $\log \varepsilon$

The curve fit gives m = 0.2306 $\log \sigma_0 = 5.1852 \implies \sigma_0 = 153.2 \text{ kpsi}$ Ans.

For 20% cold work, Eq. (3-10) and Eq. (3-13) give,

$$A = A_0(1 - W) = 0.1987(1 - 0.2) = 0.1590 \text{ in}^2$$

$$\varepsilon = \ln \frac{A_0}{A} = \ln \frac{0.1987}{0.1590} = 0.2231$$

Eq. (3-14):

$$S'_y = \sigma_0 \varepsilon^m = 153.2(0.2231)^{0.2306} = 108.4 \,\mathrm{kpsi}$$
 Ans.

Eq. (3-15), with $S_u = 85.5$ kpsi from Prob. 3-9,

$$S'_u = \frac{S_u}{1 - W} = \frac{85.5}{1 - 0.2} = 106.9 \,\text{kpsi}$$
 Ans.

P	ΔL	A	ε	$\sigma_{ m true}$	$\log \varepsilon$	$\log \sigma_{ m true}$
0	0	0.198713	0	0		
1000	0.0004	0.198713	0.0002	5032.388	-3.69901	3.701774
2000	0.0006	0.198713	0.0003	10064.78	-3.52294	4.002804
3000	0.0010	0.198713	0.0005	15 097.17	-3.30114	4.178 895
4000	0.0013	0.198713	0.00065	20 129.55	-3.18723	4.303 834
7000	0.0023	0.198713	0.001 149	35 226.72	-2.93955	4.546872
8 4 0 0	0.0028	0.198713	0.001399	42 272.06	-2.85418	4.626053
8 800	0.0036	0.1984	0.001575	44 354.84	-2.80261	4.646 941
9 2 0 0	0.0089	0.1978	0.004604	46511.63	-2.33685	4.667 562
9 100		0.1963	0.012216	46357.62	-1.91305	4.666 121
13 200		0.1924	0.032284	68 607.07	-1.49101	4.836369
15 200		0.1875	0.058082	81 066.67	-1.23596	4.908 842
17000		0.1563	0.240083	108765.2	-0.61964	5.03649
16400		0.1307	0.418956	125 478.2	-0.37783	5.098 568
14800		0.1077	0.612511	137418.8	-0.21289	5.138 046

Chapter 3 43

3-11 Tangent modulus at $\sigma = 0$ is

$$E_0 = \frac{\Delta \sigma}{\Delta \varepsilon} \doteq \frac{5000 - 0}{0.2(10^{-3}) - 0} = 25(10^6) \text{ psi}$$

At $\sigma = 20 \text{ kpsi}$

$$E_{20} \doteq \frac{(26-19)(10^3)}{(1.5-1)(10^{-3})} = 14.0(10^6) \text{ psi} \quad Ans.$$

$\varepsilon(10^{-3})$	σ (kpsi)
0	0
0.20	5
0.44	10
0.80	16
1.0	19
1.5	26
2.0	32
2.8	40
3.4	46
4.0	49
5.0	54

3-12 From Prob. 2-8, for $y = a_1 x + a_2 x^2$

$$a_1 = \frac{\sum y \sum x^3 - \sum xy \sum x^2}{\sum x \sum x^3 - (\sum x^2)^2} \qquad a_2 = \frac{\sum x \sum xy - \sum y \sum x^2}{\sum x \sum x^3 - (\sum x^2)^2}$$

Let x represent $\varepsilon(10^{-3})$ and y	represent σ (kpsi),
--	----------------------------

X	у	x^2	x^3	xy
0	0	0	0	0
0.2	5	0.04	0.008	1.0
0.44	10	0.1936	0.085 184	4.4
0.80	16	0.64	0.512	12.8
1.0	19	1.00	1.000	19.0
1.5	26	2.25	3.375	39.0
2.0	32	4.00	8.000	64.0
2.8	40	7.84	21.952	112.0
3.4	46	11.56	39.304	156.4
4.0	49	16.00	64.000	196.0
5.0	54	25.00	125.000	270.0
$\Sigma = \overline{21.14}$	297	68.5236	263.2362	874.6

Substituting,

$$a_1 = \frac{297(263.2362) - 874.6(68.5236)}{21.14(263.2362) - (68.5236)^2} = 20.99367$$

$$a_2 = \frac{21.14(874.6) - 297(68.5236)}{21.14(263.2362) - (68.5236)^2} = -2.14242$$

The tangent modulus is

$$\frac{dy}{dx} = \frac{d\sigma}{d\varepsilon} = 20.99367 - 2(2.14242)x = 20.99367 - 4.28483x$$
At $\sigma = 0$, $E_0 = 20.99$ Mpsi Ans.

At $\sigma = 20$ kpsi

$$20 = 20.99367x - 2.14242x^2 \Rightarrow x = 1.069, 8.73$$

Taking the first root, $\varepsilon = 1.069$ and the tangent modulus is

$$E_{20} = 20.99367 - 4.28483(1.069) = 16.41 \text{ Mpsi}$$
 Ans.

Determine the equation for the 0.1 percent offset line

$$y = 20.99x + b$$
 at $y = 0$, $x = 1$ $\therefore b = -20.99$
 $y = 20.99x - 20.99 = 20.99367x - 2.14242x^2$
 $2.14242x^2 - 20.99 = 0 \Rightarrow x = 3.130$
 $(S_y)_{0.001} = 20.99(3.13) - 2.142(3.13)^2 = 44.7 \text{ kpsi}$ Ans.

3-13 Since $|\varepsilon_o| = |\varepsilon_i|$

$$\left| \ln \frac{R+h}{R+N} \right| = \left| \ln \frac{R}{R+N} \right| = \left| -\ln \frac{R+N}{R} \right|$$

$$\frac{R+h}{R+N} = \frac{R+N}{R}$$

$$(R+N)^2 = R(R+h)$$

$$N^2 + 2RN - Rh = 0$$

From which,

Chapter 3 45

The roots are:

$$N = R \left[-1 \pm \left(1 + \frac{h}{R} \right)^{1/2} \right]$$

The + sign being significant,

$$N = R \left[\left(1 + \frac{h}{R} \right)^{1/2} - 1 \right] \quad Ans.$$

Substitute for N in

$$\varepsilon_o = \ln \frac{R+h}{R+N}$$

Gives

$$\varepsilon_0 = \ln \left[\frac{R+h}{R+R\left(1+\frac{h}{R}\right)^{1/2}-R} \right] = \ln \left(1+\frac{h}{R}\right)^{1/2}$$
 Ans.

These constitute a useful pair of equations in cold-forming situations, allowing the surface strains to be found so that cold-working strength enhancement can be estimated.

3-14

$$\tau = \frac{16T}{\pi d^3} = \frac{16T}{\pi (12.5)^3} \frac{10^{-6}}{(10^{-3})^3} = 2.6076T \text{ MPa}$$

$$\gamma = \frac{\theta^{\circ} \left(\frac{\pi}{180}\right) r}{L} = \frac{\theta^{\circ} \left(\frac{\pi}{180}\right) (12.5)}{350} = 6.2333 (10^{-4}) \theta^{\circ}$$

For G, take the first 10 data points for the linear part of the curve.

	θ			$\gamma(10^{-3})$	τ (MPa)		
T	(deg.)	$\gamma(10^{-3})$	τ (MPa)	X	у	x^2	xy
0	0	0	0	0	0	0	0
7.7	0.38	0.236865	20.07852	0.236865	20.07852	0.056 105	4.7559
15.3	0.80	0.498664	39.89628	0.498664	39.89628	0.248666	19.8948
23.0	1.24	0.772929	59.9748	0.772929	59.9748	0.597420	46.3563
30.7	1.64	1.022 261	80.05332	1.022 261	80.05332	1.045 018	81.8354
38.3	2.01	1.252893	99.87108	1.252893	99.87108	1.569742	125.1278
46.0	2.40	1.495 992	119.9496	1.495 992	119.9496	2.237992	179.4436
53.7	2.85	1.776491	140.0281	1.776491	140.0281	3.155918	248.7586
61.4	3.25	2.025 823	160.1066	2.025 823	160.1066	4.103 957	324.3476
69.0	3.80	2.368654	179.9244	2.368654	179.9244	5.610522	426.1786
76.7	4.50	2.804985	200.0029	$\Sigma = \overline{11.45057}$	899.8828	18.62534	1456.6986
80.0	5.10	3.178 983	208.608				
85.0	6.48	4.039 178	221.646				
90.0	8.01	4.992873	234.684				
95.0	9.58	5.971501	247.722				
100.0	11.18	6.968 829	260.76				

y = mx + b, $\tau = y$, $\gamma = x$ where m is the shear modulus G,

$$m = \frac{N \Sigma xy - \Sigma x \Sigma y}{N \Sigma x^2 - (\Sigma x)^2} = 77.3 \frac{\text{MPa}}{10^{-3}} = 77.3 \text{ GPa}$$
 Ans.
 $b = \frac{\Sigma y - m \Sigma x}{N} = 1.462 \text{ MPa}$

From curve $S_{ys} \doteq 200$ MPa Ans.

Note since τ is not uniform, the offset yield does not apply, so we are using the elastic limit as an approximation.

3-15

x	f	fx	fx^2
38.5	2	77.0	2964.50
39.5	9	355.5	14 042.25
40.5	30	1215.0	49 207.50
41.5	65	2697.5	111 946.30
42.5	101	4292.5	182 431.30
43.5	112	4872.0	211 932.00
44.5	90	4005.0	178 222.50
45.5	54	2457.0	111793.50
46.5	25	1162.5	54 056.25
47.5	9	427.5	20 306.25
48.5	2	97.0	4704.50
49.5	1	49.5	2 4 5 0 . 2 5
$\Sigma = \overline{528.0}$	500	21708.0	944 057.00

$$\bar{x} = 21708/500 = 43.416, \quad \hat{\sigma}_x = \sqrt{\frac{944057 - (21708^2/500)}{500 - 1}} = 1.7808$$

$$C_x = 1.7808/43.416 = 0.04102,$$

$$\bar{y} = \ln 43.416 - \ln(1 + 0.04102^2) = 3.7691$$

Chapter 3 47

$$\hat{\sigma}_y = \sqrt{\ln(1 + 0.041 \, 02^2)} = 0.0410,$$

$$g(x) = \frac{1}{x(0.0410)\sqrt{2\pi}} \exp\left[-\frac{1}{2} \left(\frac{\ln x - 3.7691}{0.0410}\right)^2\right]$$

х	f/(Nw)	g(x)	х	f/(Nw)	g(x)
38	0	0.001488	45	0.180	0.142268
38	0.004	0.001488	45	0.108	0.142268
39	0.004	0.009057	46	0.108	0.073814
39	0.018	0.009057	46	0.050	0.073814
40	0.018	0.035793	47	0.050	0.029410
40	0.060	0.035793	47	0.018	0.029410
41	0.060	0.094704	48	0.018	0.009 152
41	0.130	0.094704	48	0.004	0.009 152
42	0.130	0.172538	49	0.004	0.002259
42	0.202	0.172538	49	0.002	0.002259
43	0.202	0.222074	50	0.002	0.000449
43	0.224	0.222074	50	0	0.000449
44	0.224	0.206748			
44	0.180	0.206748			

 $S_y = LN(43.42, 1.781)$ kpsi Ans.

3-16 From Table A-22

$$S_y = 28.0 \text{ kpsi}, \quad \sigma_f = 106 \text{ kpsi}, \quad S_{ut} = 61.5 \text{ kpsi}$$

$$\sigma_0 = 110 \text{ kpsi}, \quad m = 0.24,$$

$$\varepsilon_f = 0.85$$

$$\varepsilon_u = m = 0.24$$

$$\frac{A_0}{A_i'} = \frac{1}{1 - W} = \frac{1}{1 - 0.2} = 1.25$$

$$\varepsilon_i = \ln 1.25 = 0.2231 \quad \Rightarrow \quad \varepsilon_i < \varepsilon_u$$

$$S'_{v} = \sigma_0 \varepsilon_i^m = 110(0.2231)^{0.24} = 76.7 \text{ kpsi}$$
 Ans.

$$S'_u = \frac{S_u}{1 - W} = \frac{61.5}{1 - 0.2} = 76.9 \text{ kpsi}$$
 Ans.

3-17 For $H_B = 250$,

$$S_u = 0.495 (250) = 124 \text{ kpsi}$$

= 3.41 (250) = 853 MPa

3-18 For the data given,

$$\sum H_B = 2530 \quad \sum H_B^2 = 640\,226$$

$$\bar{H}_B = \frac{2530}{10} = 253$$
 $\hat{\sigma}_{HB} = \sqrt{\frac{640\,226 - (2530)^2/10}{9}} = 3.887$

Eq. (3-17)

$$\bar{S}_u = 0.495(253) = 125.2 \text{ kpsi}$$
 Ans.

$$\bar{\sigma}_{su} = 0.495(3.887) = 1.92 \text{ kpsi}$$
 Ans.

3-19 From Prob. 3-18, $\bar{H}_B = 253$ and $\hat{\sigma}_{HB} = 3.887$

Eq. (3-18)

$$\bar{S}_u = 0.23(253) - 12.5 = 45.7 \text{ kpsi}$$
 Ans.

$$\hat{\sigma}_{su} = 0.23(3.887) = 0.894 \text{ kpsi}$$
 Ans.

3-20

(a)
$$u_R \doteq \frac{45.5^2}{2(30)} = 34.5 \text{ in} \cdot \text{lbf/in}^3$$
 Ans.

(b)

P	ΔL	A	$A_0/A - 1$	ε	$\sigma = P/A_0$
0	0			0	0
1 000	0.0004			0.0002	5 032.39
2000	0.0006			0.0003	10 064.78
3 000	0.0010			0.0005	15 097.17
4000	0.0013			0.00065	20 129.55
7000	0.0023			0.00115	35 226.72
8 400	0.0028			0.0014	42 272.06
8 800	0.0036			0.0018	44 285.02
9 200	0.0089			0.00445	46 297.97
9 100		0.1963	0.012291	0.012291	45 794.73
13 200		0.1924	0.032811	0.032811	66 427.53
15 200		0.1875	0.059802	0.059802	76 492.30
17000		0.1563	0.271 355	0.271 355	85 550.60
16400		0.1307	0.520373	0.520373	82 531.17
14800		0.1077	0.845059	0.845 059	74 479.35

Chapter 3 49

$$u_T \doteq \sum_{i=1}^{5} A_i = \frac{1}{2} (43\ 000)(0.001\ 5) + 45\ 000(0.004\ 45 - 0.001\ 5)$$
$$+ \frac{1}{2} (45\ 000 + 76\ 500)(0.059\ 8 - 0.004\ 45)$$
$$+ 81\ 000(0.4 - 0.059\ 8) + 80\ 000(0.845 - 0.4)$$
$$\doteq 66.7(10^3)\text{in} \cdot \text{lbf/in}^3 \quad Ans.$$

Chapter 4

$$R_A = 2\sin 60 = 1.732 \text{ kN}$$
 Ans.

$$R_B = 2 \sin 30 = 1 \text{ kN}$$
 Ans.

$$S = 0.6 \text{ m}$$

 $\alpha = \tan^{-1} \frac{0.6}{0.4 + 0.6} = 30.96^{\circ}$

$$\frac{R_A}{\sin 135} = \frac{800}{\sin 30.96} \quad \Rightarrow \quad R_A = 1100 \text{ N} \quad Ans.$$

$$\frac{R_O}{\sin 14.04} = \frac{800}{\sin 30.96} \quad \Rightarrow \quad R_O = 377 \text{ N} \quad Ans.$$

$$R_O = \frac{1.2}{\tan 30} = 2.078 \text{ kN}$$
 Ans.
 $R_A = \frac{1.2}{\sin 30} = 2.4 \text{ kN}$ Ans.

(d) Step 1: Find R_A and R_E

$$h = \frac{4.5}{\tan 30} = 7.794 \,\text{m}$$

$$\Box + \sum M_A = 0$$

$$9R_E - 7.794(400\cos 30) - 4.5(400\sin 30) = 0$$

$$R_E = 400 \,\text{N} \quad Ans.$$

$$\sum F_x = 0 \quad R_{Ax} + 400\cos 30 = 0 \quad \Rightarrow \quad R_{Ax} = -346.4 \text{ N}$$

$$\sum F_y = 0 \quad R_{Ay} + 400 - 400\sin 30 = 0 \quad \Rightarrow \quad R_{Ay} = -200 \text{ N}$$

$$R_A = \sqrt{346.4^2 + 200^2} = 400 \text{ N} \quad Ans.$$

Step 2: Find components of R_C on link 4 and R_D

Step 3: Find components of R_C on link 2

Chapter 4 53

(b)
$$V = 0$$
 $V = 0$ $V = 0$

$$\sum F_y = 0$$

$$R_0 = 2 + 4(0.150) = 2.6 \text{ kN}$$

$$\sum M_0 = 0$$

$$M_0 = 2000(0.2) + 4000(0.150)(0.425)$$

$$= 655 \text{ N} \cdot \text{m}$$

$$M_1 = -655 + 2600(0.2) = -135 \text{ N} \cdot \text{m}$$

$$M_2 = -135 + 600(0.150) = -45 \text{ N} \cdot \text{m}$$

(c)
$$V = 0$$
 $V = 0$ $V = 0$

$$\sum M_0 = 0: 10R_2 - 6(1000) = 0 \quad \Rightarrow \quad R_2 = 600 \text{ lbf}$$

$$\sum F_y = 0: R_1 - 1000 + 600 = 0 \quad \Rightarrow \quad R_1 = 400 \text{ lbf}$$

 $M_3 = -45 + \frac{1}{2}600(0.150) = 0$ checks!

R₁
V (lbf)
400

$$M_1 = 400(6) = 2400 \text{ lbf} \cdot \text{ft}$$

 $M_2 = 2400 - 600(4) = 0 \text{ checks!}$

$$\Box + \sum M_C = 0$$

$$-10R_1 + 2(2000) + 8(1000) = 0$$

$$R_1 = 1200 \text{ lbf}$$

$$\sum F_y = 0:1200 - 1000 - 2000 + R_2 = 0$$

$$R_2 = 1800 \text{ lbf}$$

$$M_1$$
 M_2 M_3

$$M_1 = 1200(2) = 2400 \text{ lbf} \cdot \text{ft}$$

 $M_2 = 2400 + 200(6) = 3600 \text{ lbf} \cdot \text{ft}$
 $M_3 = 3600 - 1800(2) = 0 \text{ checks!}$

$$\sum_{x} F_y = 0: -171.4 - 400 + R_2 - 800 = 0$$

$$R_2 = 1371.4 \text{ lbf}$$

$$M_1 = -171.4(4) = -685.7 \text{ lbf} \cdot \text{ft}$$

 $M_2 = -685.7 - 571.4(3) = -2400 \text{ lbf} \cdot \text{ft}$
 $M_3 = -2400 + 800(3) = 0 \text{ checks!}$

(f) Break at A

160 lbf
$$A B 5$$
" $A B 5$ " A

$$R_1 = V_A = \frac{1}{2}40(8) = 160 \text{ lbf}$$

$$\sum_{y} F_y = 0$$

$$-160 + 352 - 320 + R_3 = 0$$

$$R_3 = 128 \text{ lbf}$$

$$M_1 = \frac{1}{2}160(4) = 320 \text{ lbf} \cdot \text{in}$$

 $M_2 = 320 - \frac{1}{2}160(4) = 0$ checks! (hinge)
 $M_3 = 0 - 160(2) = -320 \text{ lbf} \cdot \text{in}$

$$M_4 = -320 + 192(5) = 640 \text{ lbf} \cdot \text{in}$$

 $M_5 = 640 - 128(5) = 0$ checks!

Chapter 4 55

4-4

(a)
$$q = R_1 \langle x \rangle^{-1} - 40 \langle x - 4 \rangle^{-1} + 30 \langle x - 8 \rangle^{-1} + R_2 \langle x - 14 \rangle^{-1} - 60 \langle x - 18 \rangle^{-1}$$

$$V = R_1 - 40 \langle x - 4 \rangle^0 + 30 \langle x - 8 \rangle^0 + R_2 \langle x - 14 \rangle^0 - 60 \langle x - 18 \rangle^0$$

$$M = R_1 x - 40 \langle x - 4 \rangle^1 + 30 \langle x - 8 \rangle^1 + R_2 \langle x - 14 \rangle^1 - 60 \langle x - 18 \rangle^1$$
(2)

for $x = 18^+$ V = 0 and M = 0 Eqs. (1) and (2) give

$$0 = R_1 - 40 + 30 + R_2 - 60 \quad \Rightarrow \quad R_1 + R_2 = 70 \tag{3}$$

$$0 = R_1(18) - 40(14) + 30(10) + 4R_2 \quad \Rightarrow \quad 9R_1 + 2R_2 = 130 \tag{4}$$

Solve (3) and (4) simultaneously to get $R_1 = -1.43$ lbf, $R_2 = 71.43$ lbf. Ans.

From Eqs. (1) and (2), at $x = 0^+$, $V = R_1 = -1.43$ lbf, M = 0

$$x = 4^+$$
: $V = -1.43 - 40 = -41.43$, $M = -1.43x$
 $x = 8^+$: $V = -1.43 - 40 + 30 = -11.43$
 $M = -1.43(8) - 40(8 - 4)^1 = -171.44$
 $x = 14^+$: $V = -1.43 - 40 + 30 + 71.43 = 60$
 $M = -1.43(14) - 40(14 - 4) + 30(14 - 8) = -240$.
 $x = 18^+$: $V = 0$, $M = 0$ See curves of V and M in Prob. 4-3 solution.

(b)
$$q = R_0 \langle x \rangle^{-1} - M_0 \langle x \rangle^{-2} - 2000 \langle x - 0.2 \rangle^{-1} - 4000 \langle x - 0.35 \rangle^0 + 4000 \langle x - 0.5 \rangle^0$$

 $V = R_0 - M_0 \langle x \rangle^{-1} - 2000 \langle x - 0.2 \rangle^0 - 4000 \langle x - 0.35 \rangle^1 + 4000 \langle x - 0.5 \rangle^1$ (1) $M = R_0 x - M_0 - 2000 \langle x - 0.2 \rangle^1 - 2000 \langle x - 0.35 \rangle^2 + 2000 \langle x - 0.5 \rangle^2$ (2) at $x = 0.5^+$ m, $V = M = 0$, Eqs. (1) and (2) give

$$R_0 - 2000 - 4000(0.5 - 0.35) = 0 \Rightarrow R_1 = 2600 \text{ N} = 2.6 \text{ kN}$$
 Ans.
 $R_0(0.5) - M_0 - 2000(0.5 - 0.2) - 2000(0.5 - 0.35)^2 = 0$

with $R_0 = 2600 \text{ N}, M_0 = 655 \text{ N} \cdot \text{m}$ Ans.

With R_0 and M_0 , Eqs. (1) and (2) give the same V and M curves as Prob. 4-3 (note for V, $M_0\langle x\rangle^{-1}$ has no physical meaning).

(c)
$$q = R_1 \langle x \rangle^{-1} - 1000 \langle x - 6 \rangle^{-1} + R_2 \langle x - 10 \rangle^{-1}$$

$$V = R_1 - 1000 \langle x - 6 \rangle^0 + R_2 \langle x - 10 \rangle^0$$

$$M = R_1 x - 1000 \langle x - 6 \rangle^1 + R_2 \langle x - 10 \rangle^1$$
(2)

at $x = 10^+$ ft, V = M = 0, Eqs. (1) and (2) give

$$R_1 - 1000 + R_2 = 0$$
 \Rightarrow $R_1 + R_2 = 1000$
 $10R_1 - 1000(10 - 6) = 0$ \Rightarrow $R_1 = 400 \, \text{lbf}, R_2 = 1000 - 400 = 600 \, \text{lbf}$

$$0 \le x \le 6$$
: $V = 400 \,\text{lbf}$, $M = 400x$
 $6 \le x \le 10$: $V = 400 - 1000(x - 6)^0 = 600 \,\text{lbf}$
 $M = 400x - 1000(x - 6) = 6000 - 600x$

See curves of Prob. 4-3 solution.

(d)
$$q = R_1 \langle x \rangle^{-1} - 1000 \langle x - 2 \rangle^{-1} - 2000 \langle x - 8 \rangle^{-1} + R_2 \langle x - 10 \rangle^{-1}$$

$$V = R_1 - 1000 \langle x - 2 \rangle^0 - 2000 \langle x - 8 \rangle^0 + R_2 \langle x - 10 \rangle^0$$

$$M = R_1 x - 1000 \langle x - 2 \rangle^1 - 2000 \langle x - 8 \rangle^1 + R_2 \langle x - 10 \rangle^1$$
(2)

At $x = 10^+$, V = M = 0 from Eqs. (1) and (2)

$$R_1 - 1000 - 2000 + R_2 = 0 \Rightarrow R_1 + R_2 = 3000$$

 $10R_1 - 1000(10 - 2) - 2000(10 - 8) = 0 \Rightarrow R_1 = 1200 \,\text{lbf},$
 $R_2 = 3000 - 1200 = 1800 \,\text{lbf}$

$$0 \le x \le 2$$
: $V = 1200 \, \text{lbf}, M = 1200 x \, \text{lbf} \cdot \text{ft}$

$$2 \le x \le 8$$
: $V = 1200 - 1000 = 200 \,\text{lbf}$
 $M = 1200x - 1000(x - 2) = 200x + 2000 \,\text{lbf} \cdot \text{ft}$

$$8 \le x \le 10$$
: $V = 1200 - 1000 - 2000 = -1800 \,\text{lbf}$
 $M = 1200x - 1000(x - 2) - 2000(x - 8) = -1800x + 18\,000 \,\text{lbf} \cdot \text{ft}$

Plots are the same as in Prob. 4-3.

(e)
$$q = R_1 \langle x \rangle^{-1} - 400 \langle x - 4 \rangle^{-1} + R_2 \langle x - 7 \rangle^{-1} - 800 \langle x - 10 \rangle^{-1}$$

$$V = R_1 - 400 \langle x - 4 \rangle^0 + R_2 \langle x - 7 \rangle^0 - 800 \langle x - 10 \rangle^0$$

$$M = R_1 x - 400 \langle x - 4 \rangle^1 + R_2 \langle x - 7 \rangle^1 - 800 \langle x - 10 \rangle^1$$
(2)

at $x = 10^+$, V = M = 0

$$R_1 - 400 + R_2 - 800 = 0 \implies R_1 + R_2 = 1200$$
 (3)

$$10R_1 - 400(6) + R_2(3) = 0 \quad \Rightarrow \quad 10R_1 + 3R_2 = 2400 \tag{4}$$

Solve Eqs. (3) and (4) simultaneously: $R_1 = -171.4$ lbf, $R_2 = 1371.4$ lbf

$$0 \le x \le 4$$
: $V = -171.4 \, \text{lbf}$, $M = -171.4x \, \text{lbf} \cdot \text{ft}$

$$4 \le x \le 7$$
: $V = -171.4 - 400 = -571.4 \text{ lbf}$
 $M = -171.4x - 400(x - 4) \text{ lbf} \cdot \text{ft} = -571.4x + 1600$

$$7 \le x \le 10$$
: $V = -171.4 - 400 + 1371.4 = 800 \,\text{lbf}$
 $M = -171.4x - 400(x - 4) + 1371.4(x - 7) = 800x - 8000 \,\text{lbf} \cdot \text{ft}$

Plots are the same as in Prob. 4-3.

(f)
$$q = R_1 \langle x \rangle^{-1} - 40 \langle x \rangle^0 + 40 \langle x - 8 \rangle^0 + R_2 \langle x - 10 \rangle^{-1} - 320 \langle x - 15 \rangle^{-1} + R_3 \langle x - 20 \rangle$$

 $V = R_1 - 40x + 40 \langle x - 8 \rangle^1 + R_2 \langle x - 10 \rangle^0 - 320 \langle x - 15 \rangle^0 + R_3 \langle x - 20 \rangle^0$ (1)
 $M = R_1 x - 20x^2 + 20 \langle x - 8 \rangle^2 + R_2 \langle x - 10 \rangle^1 - 320 \langle x - 15 \rangle^1 + R_3 \langle x - 20 \rangle^1$ (2)
 $M = 0$ at $x = 8$ in $\therefore 8R_1 - 20(8)^2 = 0 \Rightarrow R_1 = 160$ lbf
at $x = 20^+$, V and $M = 0$

$$160 - 40(20) + 40(12) + R_2 - 320 + R_3 = 0 \Rightarrow R_2 + R_3 = 480$$

$$160(20) - 20(20)^2 + 20(12)^2 + 10R_2 - 320(5) = 0 \Rightarrow R_2 = 352 \text{ lbf}$$

$$R_3 = 480 - 352 = 128 \text{ lbf}$$

$$0 \le x \le 8$$
: $V = 160 - 40x$ lbf, $M = 160x - 20x^2$ lbf · in

$$8 \le x \le 10$$
: $V = 160 - 40x + 40(x - 8) = -160 \,\text{lbf}$,
 $M = 160x - 20x^2 + 20(x - 8)^2 = 1280 - 160x \,\text{lbf} \cdot \text{in}$

Chapter 4 57

$$10 \le x \le 15: \quad V = 160 - 40x + 40(x - 8) + 352 = 192 \,\text{lbf}$$

$$M = 160x - 20x^2 + 20(x - 8) + 352(x - 10) = 192x - 2240$$

$$15 \le x \le 20: \quad V = 160 - 40x + 40(x - 8) + 352 - 320 = -128 \,\text{lbf}$$

$$M = 160x - 20x^2 - 20(x - 8) + 352(x - 10) - 320(x - 15)$$

$$= -128x + 2560$$

Plots of *V* and *M* are the same as in Prob. 4-3.

4-5 Solution depends upon the beam selected.

4-6

(a) Moment at center, $x_c = (l - 2a)/2$

$$M_c = \frac{w}{2} \left\lceil \frac{l}{2} (l - 2a) - \left(\frac{l}{2}\right)^2 \right\rceil = \frac{wl}{2} \left(\frac{l}{4} - a\right)$$

At reaction, $|M_r| = wa^2/2$

a = 2.25, l = 10 in, w = 100 lbf/in

$$M_c = \frac{100(10)}{2} \left(\frac{10}{4} - 2.25 \right) = 125 \text{ lbf} \cdot \text{in}$$

$$M_r = \frac{100(2.25^2)}{2} = 253.1 \text{ lbf} \cdot \text{in}$$
 Ans.

(b) Minimum occurs when $M_c = |M_r|$

$$\frac{wl}{2}\left(\frac{l}{4} - a\right) = \frac{wa^2}{2} \implies a^2 + al - 0.25l^2 = 0$$

Taking the positive root

$$a = \frac{1}{2} \left[-l + \sqrt{l^2 + 4(0.25l^2)} \right] = \frac{l}{2} \left(\sqrt{2} - 1 \right) = 0.2071l$$
 Ans.

for l = 10 in and w = 100 lbf, $M_{\min} = (100/2)[(0.2071)(10)]^2 = 214.5$ lbf · in

4-7 For the *i*th wire from bottom, from summing forces vertically

(a)
$$\int_{W}^{T_{i}} x_{i} T_{i} = (i+1)W$$

From summing moments about point a,

$$\sum M_a = W(l - x_i) - iWx_i = 0$$
$$x_i = \frac{l}{i + 1}$$

Giving,

So

$$W = \frac{l}{1+1} = \frac{l}{2}$$

$$x = \frac{l}{2+1} = \frac{l}{3}$$

$$y = \frac{l}{3+1} = \frac{l}{4}$$

$$z = \frac{l}{4+1} = \frac{l}{5}$$

(b) With straight rigid wires, the mobile is not stable. Any perturbation can lead to all wires becoming collinear. Consider a wire of length *l* bent at its string support:

$$\sum_{W} M_{a} = 0$$

$$\sum_{iW} M_{a} = \frac{iWl}{i+1} \cos \alpha - \frac{ilW}{i+1} \cos \beta = 0$$

$$\frac{iWl}{i+1} (\cos \alpha - \cos \beta) = 0$$

Moment vanishes when $\alpha = \beta$ for any wire. Consider a ccw rotation angle β , which makes $\alpha \to \alpha + \beta$ and $\beta \to \alpha - \beta$

$$M_a = \frac{iWl}{i+1} [\cos(\alpha + \beta) - \cos(\alpha - \beta)]$$
$$= \frac{2iWl}{i+1} \sin\alpha \sin\beta \doteq \frac{2iWl\beta}{i+1} \sin\alpha$$

There exists a correcting moment of opposite sense to arbitrary rotation β . An equation for an upward bend can be found by changing the sign of W. The moment will no longer be correcting. A curved, convex-upward bend of wire will produce stable equilibrium too, but the equation would change somewhat.

$$\phi_p = \frac{1}{2} \tan^{-1} \left(\frac{4}{3} \right) = 26.6^{\circ} \text{ cw}$$

$$\tau_1 = R = 5$$
, $\phi_s = 45^{\circ} - 26.6^{\circ} = 18.4^{\circ} \text{ ccw}$

(b)
$$\tau^{\text{cw}}$$
 $(9, 5^{\text{cw}})$ T_1 T_2 T_3 T_4 T_4 T_5 T_5 T_6 T_7 T_7 T_8 T

$$C = \frac{9+16}{2} = 12.5$$

$$CD = \frac{16-9}{2} = 3.5$$

$$R = \sqrt{5^2 + 3.5^2} = 6.10$$

$$\sigma_1 = 6.1 + 12.5 = 18.6$$

$$\phi_p = \frac{1}{2} \tan^{-1} \frac{5}{3.5} = 27.5^{\circ} \text{ ccw}$$

$$\sigma_2 = 12.5 - 6.1 = 6.4$$

$$\tau_1 = R = 6.10, \quad \phi_s = 45^\circ - 27.5^\circ = 17.5^\circ \text{ cw}$$

$$C = \frac{24 + 10}{2} = 17$$

$$CD = \frac{24 - 10}{2} = 7$$

$$R = \sqrt{7^2 + 6^2} = 9.22$$

$$\sigma_1 = 17 + 9.22 = 26.22$$

$$\sigma_2 = 17 - 9.22 = 7.78$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{7}{6} \right] = 69.7^{\circ} \text{ ccw}$$

$$\tau_1 = R = 9.22, \quad \phi_s = 69.7^{\circ} - 45^{\circ} = 24.7^{\circ} \text{ ccw}$$

(d)
$$\tau^{\text{cw}}$$
 $(9, 8^{\text{cw}})$ $(2\phi_s)$ $(9, 8^{\text{cw}})$ $(9, 8^{\text{cw}}$

$$C = \frac{9+19}{2} = 14$$

$$CD = \frac{19 - 9}{2} = 5$$
$$R = \sqrt{5^2 + 8^2} = 9.434$$

$$R \equiv \sqrt{3^2 + 8^2} \equiv 9.434$$

 $\sigma_1 = 14 + 9.43 = 23.43$

$$\sigma_2 = 14 - 9.43 = 4.57$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{5}{8} \right] = 61.0^{\circ} \text{ cw}$$

$$\tau_1 = R = 9.434, \quad \phi_s = 61^\circ - 45^\circ = 16^\circ \text{ cw}$$

$$C = \frac{12 - 4}{2} = 4$$

$$CD = \frac{12 + 4}{2} = 8$$

$$R = \sqrt{8^2 + 7^2} = 10.63$$

$$\sigma_1 = 4 + 10.63 = 14.63$$

$$\sigma_2 = 4 - 10.63 = -6.63$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{8}{7} \right] = 69.4^{\circ} \text{ ccw}$$

$$\tau_1 = R = 10.63$$
, $\phi_s = 69.4^{\circ} - 45^{\circ} = 24.4^{\circ} \text{ ccw}$

$$C = \frac{6-5}{2} = 0.5$$

$$CD = \frac{6+5}{2} = 5.5$$

$$R = \sqrt{5.5^2 + 8^2} = 9.71$$

$$\sigma_1 = 0.5 + 9.71 = 10.21$$

$$\sigma_2 = 0.5 - 9.71 = -9.21$$

$$\phi_p = \frac{1}{2} \tan^{-1} \frac{8}{5.5} = 27.75^{\circ} \text{ ccw}$$

$$\tau_1 = R = 9.71$$
, $\phi_s = 45^{\circ} - 27.75^{\circ} = 17.25^{\circ}$ cw

$$C = \frac{-8+7}{2} = -0.5$$

$$CD = \frac{8+7}{2} = 7.5$$

$$R = \sqrt{7.5^2 + 6^2} = 9.60$$

$$\sigma_1 = 9.60 - 0.5 = 9.10$$

$$\sigma_2 = -0.5 - 9.6 = -10.1$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{7.5}{6} \right] = 70.67^{\circ} \text{ cw}$$

$$\tau_1 = R = 9.60, \quad \phi_s = 70.67^{\circ} - 45^{\circ} = 25.67^{\circ} \text{ cw}$$

(d)
$$\tau^{\text{cw}}$$
 τ_1 τ_2 τ_2

$$C = \frac{9 - 6}{2} = 1.5$$

$$CD = \frac{9+6}{2} = 7.5$$

$$R = \sqrt{7.5^2 + 3^2} = 8.078$$

$$\sigma_1 = 1.5 + 8.078 = 9.58$$

$$\sigma_2 = 1.5 - 8.078 = -6.58$$

$$\phi_p = \frac{1}{2} \tan^{-1} \frac{3}{7.5} = 10.9^{\circ} \text{ cw}$$

$$\tau_1 = R = 8.078$$
, $\phi_s = 45^{\circ} - 10.9^{\circ} = 34.1^{\circ} \text{ ccw}$

(a)

$$C = \frac{20 - 10}{2} = 5$$

$$CD = \frac{20 + 10}{2} = 15$$

$$R = \sqrt{15^2 + 8^2} = 17$$

$$\sigma_1 = 5 + 17 = 22$$

$$\sigma_2 = 5 - 17 = -12$$

$$\tau_1 = R = 17, \quad \phi_s = 45^{\circ} - 14.04^{\circ} = 30.96^{\circ} \text{ ccw}$$

$$C = \frac{30 - 10}{2} = 10$$

$$CD = \frac{30 + 10}{2} = 20$$

$$R = \sqrt{20^2 + 10^2} = 22.36$$

$$\sigma_1 = 10 + 22.36 = 32.36$$

$$\sigma_2 = 10 - 22.36 = -12.36$$

$$\phi_p = \frac{1}{2} \tan^{-1} \frac{10}{20} = 13.28^{\circ} \text{ ccw}$$

$$\tau_1 = R = 22.36$$
, $\phi_s = 45^{\circ} - 13.28^{\circ} = 31.72^{\circ}$ cw

$$C = \frac{-10 + 18}{2} = 4$$

$$CD = \frac{10 + 18}{2} = 14$$

$$R = \sqrt{14^2 + 9^2} = 16.64$$

$$\sigma_1 = 4 + 16.64 = 20.64$$

$$\sigma_2 = 4 - 16.64 = -12.64$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{14}{9} \right] = 73.63^{\circ} \text{ cw}$$

 $\tau_1 = R = 16.64$, $\phi_s = 73.63^\circ - 45^\circ = 28.63^\circ \text{ cw}$

$$C = \frac{-12 + 22}{2} = 5$$

$$CD = \frac{12 + 22}{2} = 17$$

$$R = \sqrt{17^2 + 12^2} = 20.81$$

$$\sigma_1 = 5 + 20.81 = 25.81$$

$$\sigma_2 = 5 - 20.81 = -15.81$$

$$\phi_p = \frac{1}{2} \left[90 + \tan^{-1} \frac{17}{12} \right] = 72.39^{\circ} \text{ cw}$$

$$\tau_1 = R = 20.81, \quad \phi_s = 72.39^{\circ} - 45^{\circ} = 27.39^{\circ} \text{ cw}$$

$$C = \frac{0+10}{2} = 5$$

$$CD = \frac{10 - 0}{2} = 5$$

$$R = \sqrt{5^2 + 4^2} = 6.40$$

$$\sigma_1 = 5 + 6.40 = 11.40$$

$$\sigma_2 = 0$$
, $\sigma_3 = 5 - 6.40 = -1.40$

$$\tau_{1/3} = R = 6.40, \quad \tau_{1/2} = \frac{11.40}{2} = 5.70, \quad \tau_{2/3} = \frac{1.40}{2} = 0.70$$

$$C = \frac{-2 - 8}{2} = -5$$

$$CD = \frac{8 - 2}{2} = 3$$

$$R = \sqrt{3^2 + 4^2} = 5$$

$$\sigma_1 = -5 + 5 = 0, \quad \sigma_2 = 0$$

$$\sigma_3 = -5 - 5 = -10$$

$$\tau_{1/3} = \frac{10}{2} = 5, \quad \tau_{1/2} = 0, \quad \tau_{2/3} = 5$$

$$C = \frac{10 - 30}{2} = -10$$

$$CD = \frac{10 + 30}{2} = 20$$

$$R = \sqrt{20^2 + 10^2} = 22.36$$

$$\sigma_1 = -10 + 22.36 = 12.36$$

$$\sigma_2 = 0$$

$$\sigma_3 = -10 - 22.36 = -32.36$$

$$\tau_{1/3} = 22.36$$
, $\tau_{1/2} = \frac{12.36}{2} = 6.18$, $\tau_{2/3} = \frac{32.36}{2} = 16.18$

$$\tau_{2/3} = \frac{32.36}{2} = 16.18$$

$$C = \frac{-80 - 30}{2} = -55$$

$$CD = \frac{80 - 30}{2} = 25$$

$$R = \sqrt{25^2 + 20^2} = 32.02$$

$$\sigma_1 = 0$$

$$\sigma_2 = -55 + 32.02 = -22.98 = -23.0$$

$$\sigma_3 = -55 - 32.0 = -87.0$$

$$\tau_{1/2} = \frac{23}{2} = 11.5, \quad \tau_{2/3} = 32.0, \quad \tau_{1/3} = \frac{87}{2} = 43.5$$

$$C = \frac{30 - 60}{2} = -15$$

$$CD = \frac{60 + 30}{2} = 45$$

$$R = \sqrt{45^2 + 30^2} = 54.1$$

$$\sigma_1 = -15 + 54.1 = 39.1$$

$$\sigma_2 = 0$$

$$\sigma_3 = -15 - 54.1 = -69.1$$

$$\tau_{1/3} = \frac{39.1 + 69.1}{2} = 54.1, \quad \tau_{1/2} = \frac{39.1}{2} = 19.6, \quad \tau_{2/3} = \frac{69.1}{2} = 34.6$$

(c)

$$C = \frac{40+0}{2} = 20$$

$$CD = \frac{40 - 0}{2} = 20$$

$$R = \sqrt{20^2 + 20^2} = 28.3$$

$$\sigma_1 = 20 + 28.3 = 48.3$$

$$\sigma_2 = 20 - 28.3 = -8.3$$

$$\sigma_3 = \sigma_z = -30$$

$$\tau_{1/3} = \frac{48.3 + 30}{2} = 39.1, \quad \tau_{1/2} = 28.3, \quad \tau_{2/3} = \frac{30 - 8.3}{2} = 10.9$$

(d)

$$C = \frac{50}{2} = 25$$

$$CD = \frac{50}{2} = 25$$

$$R = \sqrt{25^2 + 30^2} = 39.1$$

$$R = \sqrt{25^2 + 30^2} = 39.1$$

$$\sigma_1 = 25 + 39.1 = 64.1$$

$$\sigma_2 = 25 - 39.1 = -14.1$$

$$\sigma_3 = \sigma_z = -20$$

$$\tau_{1/3} = \frac{64.1 + 20}{2} = 42.1, \quad \tau_{1/2} = 39.1, \quad \tau_{2/3} = \frac{20 - 14.1}{2} = 2.95$$

$$\sigma = \frac{F}{A} = \frac{2000}{(\pi/4)(0.5^2)} = 10\,190\,\text{psi} = 10.19\,\text{kpsi} \quad Ans.$$

$$\delta = \frac{FL}{AE} = \sigma \frac{L}{E} = 10\,190 \frac{72}{30(10^6)} = 0.024\,46\,\text{in} \quad Ans.$$

$$\epsilon_1 = \frac{\delta}{L} = \frac{0.024\,46}{72} = 340(10^{-6}) = 340\mu \quad Ans.$$

From Table A-5, $\nu = 0.292$

$$\epsilon_2 = -\nu \epsilon_1 = -0.292(340) = -99.3\mu$$
 Ans.
 $\Delta d = \epsilon_2 d = -99.3(10^{-6})(0.5) = -49.6(10^{-6})$ in Ans.

4-14 From Table A-5, E = 71.7 GPa

$$\delta = \sigma \frac{L}{E} = 135(10^6) \frac{3}{71.7(10^9)} = 5.65(10^{-3}) \text{ m} = 5.65 \text{ mm}$$
 Ans.

4-15 From Table 4-2, biaxial case. From Table A-5, E = 207 GPa and v = 0.292

$$\sigma_x = \frac{E(\epsilon_x + \nu \epsilon_y)}{1 - \nu^2} = \frac{207(10^9)[0.0021 + 0.292(-0.00067)]}{1 - 0.292^2} (10^{-6}) = 431 \text{ MPa} \quad Ans.$$

$$\sigma_y = \frac{207(10^9)[-0.00067 + 0.292(0.0021)]}{1 - 0.292^2} (10^{-6}) = -12.9 \text{ MPa} \quad Ans.$$

4-16 The engineer has assumed the stress to be uniform. That is,

$$\sum F_t = -F\cos\theta + \tau A = 0 \quad \Rightarrow \quad \tau = \frac{F}{A}\cos\theta$$

When failure occurs in shear

$$S_{su} = \frac{F}{A}\cos\theta$$

The uniform stress assumption is common practice but is not exact. If interested in the details, see p. 570 of 6th edition.

4-17 From Eq. (4-15)

$$\sigma^{3} - (-2+6-4)\sigma^{2} + [-2(6) + (-2)(-4) + 6(-4) - 3^{2} - 2^{2} - (-5)^{2}]\sigma$$
$$-[-2(6)(-4) + 2(3)(2)(-5) - (-2)(2)^{2} - 6(-5)^{2} - (-4)(3)^{2}] = 0$$
$$\sigma^{3} - 66\sigma + 118 = 0$$

Roots are: 7.012, 1.89, -8.903 kpsi Ans.

$$\tau_{1/2} = \frac{7.012 - 1.89}{2} = 2.56 \text{ kpsi}$$

$$\tau_{2/3} = \frac{8.903 + 1.89}{2} = 5.40 \, \text{kpsi}$$

$$\tau_{\text{max}} = \tau_{1/3} = \frac{8.903 + 7.012}{2} = 7.96 \text{ kpsi}$$
 Ans.

Note: For Probs. 4-17 to 4-19, one can also find the eigenvalues of the matrix

$$[\sigma] = \begin{bmatrix} \sigma_x & \tau_{xy} & \tau_{zx} \\ \tau_{xy} & \sigma_y & \tau_{yz} \\ \tau_{zx} & \tau_{yz} & \sigma_z \end{bmatrix}$$

for the principal stresses

4-18 From Eq. (4-15)

$$\sigma^{3} - (10 + 0 + 10)\sigma^{2} + \left[10(0) + 10(10) + 0(10) - 20^{2} - \left(-10\sqrt{2}\right)^{2} - 0^{2}\right]\sigma$$
$$-\left[10(0)(10) + 2(20)\left(-10\sqrt{2}\right)(0) - 10\left(-10\sqrt{2}\right)^{2} - 0(0)^{2} - 10(20)^{2}\right] = 0$$
$$\sigma^{3} - 20\sigma^{2} - 500\sigma + 6000 = 0$$

Roots are: 30, 10, -20 MPa Ans.

$$\tau_{1/2} = \frac{30 - 10}{2} = 10 \,\text{MPa}$$

$$\tau_{2/3} = \frac{10 + 20}{2} = 15 \,\text{MPa}$$

$$\tau_{\text{max}} = \tau_{1/3} = \frac{30 + 20}{2} = 25 \text{ MPa}$$
 Ans.

4-19 From Eq. (4-15)

$$\sigma^{3} - (1+4+4)\sigma^{2} + [1(4)+1(4)+4(4)-2^{2}-(-4)^{2}-(-2)^{2}]\sigma$$
$$-[1(4)(4)+2(2)(-4)(-2)-1(-4)^{2}-4(-2)^{2}-4(2)^{2}] = 0$$
$$\sigma^{3} - 9\sigma^{2} = 0$$

Roots are: 9, 0, 0 kpsi

$$\tau_{2/3} = 0$$
, $\tau_{1/2} = \tau_{1/3} = \tau_{\text{max}} = \frac{9}{2} = 4.5 \text{ kpsi}$ Ans.

4-20

(a)
$$R_1 = \frac{c}{l}F$$
 $M_{\text{max}} = R_1 a = \frac{ac}{l}F$
$$\sigma = \frac{6M}{bh^2} = \frac{6}{bh^2} \frac{ac}{l}F \implies F = \frac{\sigma bh^2 l}{6ac} \quad Ans.$$

(b)
$$\frac{F_m}{F} = \frac{(\sigma_m/\sigma)(b_m/b)(h_m/h)^2(l_m/l)}{(a_m/a)(c_m/c)} = \frac{1(s)(s)^2(s)}{(s)(s)} = s^2$$
 Ans.

For equal stress, the model load varies by the square of the scale factor.

4-21

$$R_{1} = \frac{wl}{2}, \quad M_{\text{max}}|_{x=l/2} = \frac{w}{2} \frac{l}{2} \left(l - \frac{l}{2} \right) = \frac{wl^{2}}{8}$$

$$\sigma = \frac{6M}{bh^{2}} = \frac{6}{bh^{2}} \frac{wl^{2}}{8} = \frac{3Wl}{4bh^{2}} \quad \Rightarrow \quad W = \frac{4}{3} \frac{\sigma bh^{2}}{l} \quad Ans.$$

$$\frac{W_{m}}{W} = \frac{(\sigma_{m}/\sigma)(b_{m}/b)(h_{m}/h)^{2}}{l_{m}/l} = \frac{1(s)(s)^{2}}{s} = s^{2} \quad Ans.$$

$$\frac{w_{m}l_{m}}{wl} = s^{2} \quad \Rightarrow \quad \frac{w_{m}}{w} = \frac{s^{2}}{s} = s \quad Ans.$$

For equal stress, the model load w varies linearly with the scale factor.

4-22

(a) Can solve by iteration or derive equations for the general case.

Find maximum moment under wheel W_3

$$W_T = \sum W$$
 at centroid of W's

$$R_A = \frac{l - x_3 - d_3}{l} W_T$$

Under wheel 3

$$M_3 = R_A x_3 - W_1 a_{13} - W_2 a_{23} = \frac{(l - x_3 - d_3)}{l} W_T x_3 - W_1 a_{13} - W_2 a_{23}$$

For maximum,
$$\frac{dM_3}{dx_3} = 0 = (l - d_3 - 2x_3) \frac{W_T}{l} \implies x_3 = \frac{l - d_3}{2}$$

substitute into
$$M$$
, $\Rightarrow M_3 = \frac{(l - d_3)^2}{4l} W_T - W_1 a_{13} - W_2 a_{23}$

This means the midpoint of d_3 intersects the midpoint of the beam

For wheel
$$i$$
 $x_i = \frac{l - d_i}{2}$, $M_i = \frac{(l - d_i)^2}{4l} W_T - \sum_{i=1}^{i-1} W_j a_{ji}$

Note for wheel 1: $\sum W_i a_{ii} = 0$

$$W_T = 104.4$$
, $W_1 = W_2 = W_3 = W_4 = \frac{104.4}{4} = 26.1 \text{ kip}$

Wheel 1:
$$d_1 = \frac{476}{2} = 238 \text{ in}, \quad M_1 = \frac{(1200 - 238)^2}{4(1200)} (104.4) = 20128 \text{ kip} \cdot \text{in}$$

Wheel 2:
$$d_2 = 238 - 84 = 154 \text{ in}$$

$$M_2 = \frac{(1200 - 154)^2}{4(1200)}(104.4) - 26.1(84) = 21605 \,\mathrm{kip} \cdot \mathrm{in} = M_{\mathrm{max}}$$

Check if all of the wheels are on the rail

- **(b)** $x_{\text{max}} = 600 77 = 523 \text{ in}$
- (c) See above sketch.
- (d) inner axles

4-23

(a)

$$A_a = A_b = 0.25(1.5) = 0.375 \,\text{in}^2$$

$$A = 3(0.375) = 1.125 \,\mathrm{in}^2$$

$$\bar{y} = \frac{2(0.375)(0.75) + 0.375(0.5)}{1.125} = 0.667 \text{ in}$$

$$I_a = \frac{0.25(1.5)^3}{12} = 0.0703 \text{ in}^4$$

$$I_b = \frac{1.5(0.25)^3}{12} = 0.00195 \text{ in}^4$$

$$I_1 = 2[0.0703 + 0.375(0.083)^2] + [0.00195 + 0.375(0.167)^2] = 0.158 \text{ in}^4 \quad Ans.$$

$$\sigma_A = \frac{10000(0.667)}{0.158} = 42(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_B = \frac{10000(0.667 - 0.375)}{0.158} = 18.5(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_C = \frac{10000(0.167 - 0.125)}{0.158} = 2.7(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_D = -\frac{10000(0.833)}{0.158} = -52.7(10)^3 \text{ psi} \quad Ans.$$

Here we treat the hole as a negative area.

$$A_a = 1.732 \text{ in}^2$$

$$A_b = 1.134 \left(\frac{0.982}{2}\right) = 0.557 \text{ in}^2$$

$$A = 1.732 - 0.557 = 1.175 \text{ in}^2$$

$$\bar{y} = \frac{1.732(0.577) - 0.557(0.577)}{1.175} = 0.577 \text{ in} \quad Ans.$$

$$I_a = \frac{bh^3}{36} = \frac{2(1.732)^3}{36} = 0.289 \text{ in}^4$$

$$I_b = \frac{1.134(0.982)^3}{36} = 0.0298 \text{ in}^4$$

$$I_1 = I_a - I_b = 0.289 - 0.0298 = 0.259 \text{ in}^4 \quad Ans.$$

because the centroids are coincident.

$$\sigma_A = \frac{10\,000(0.577)}{0.259} = 22.3(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_B = \frac{10\,000(0.327)}{0.259} = 12.6(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_C = -\frac{10\,000(0.982 - 0.327)}{0.259} = -25.3(10)^3 \text{ psi} \quad Ans.$$

$$\sigma_D = -\frac{10\,000(1.155)}{0.259} = -44.6(10)^3 \text{ psi} \quad Ans.$$

(c) Use two negative areas.

(d) Use a as a negative area.

$$A_a = 6.928 \text{ in}^2, \quad A_b = 16 \text{ in}^2, \quad A = 9.072 \text{ in}^2;$$

$$\bar{y}_a = 1.155 \text{ in}, \quad \bar{y}_b = 2 \text{ in}$$

$$\bar{y} = \frac{2(16) - 1.155(6.928)}{9.072} = 2.645 \text{ in} \quad Ans.$$

$$c_1 = 4 - 2.645 = 1.355 \text{ in}$$

$$I_a = \frac{bh^3}{36} = \frac{4(3.464)^3}{36} = 4.618 \text{ in}^4$$

$$I_b = \frac{4(4)^3}{12} = 21.33 \text{ in}^4$$

$$I_1 = [21.33 + 16(0.645)^2] - [4.618 + 6.928(1.490)^2]$$

$$= 7.99 \text{ in}^4 \quad Ans.$$

$$\sigma_A = \frac{10000(2.645)}{7.99} = 3310 \text{ psi} \quad Ans.$$

$$\sigma_B = -\frac{10000(3.464 - 2.645)}{7.99} = -1025 \text{ psi} \quad Ans.$$

$$\sigma_C = -\frac{10000(1.355)}{7.99} = -1696 \text{ psi} \quad Ans.$$

(e)
$$C_{1} = 1.422^{\circ}$$
 $C_{2} = 2.828^{\circ}$
 $C_{2} = 2.828^{\circ}$
 $C_{3} = 1.422^{\circ}$
 $C_{4} = 1.422^{\circ}$
 $C_{5} = 1.422^{\circ}$
 $C_{6} = 1.422^{\circ}$
 $C_{7} = 1.422^{\circ}$

75 Chapter 4

4-24

(a) The moment is maximum and constant between A and B

$$M = -50(20) = -1000 \text{ lbf} \cdot \text{in}, \quad I = \frac{1}{12}(0.5)(2)^3 = 0.3333 \text{ in}^4$$

$$\rho = \left| \frac{EI}{M} \right| = \frac{1.6(10^6)(0.3333)}{1000} = 533.3 \text{ in}$$

$$(x, y) = (30, -533.3) \text{ in} \quad Ans.$$

(b) The moment is maximum and constant between A and B

$$M = 50(5) = 250 \text{ lbf} \cdot \text{in}, \quad I = 0.3333 \text{ in}^4$$

$$\rho = \frac{1.6(10^6)(0.3333)}{250} = 2133 \text{ in} \quad Ans.$$

$$(x, y) = (20, 2133) \text{ in} \quad Ans.$$

4-25

(a) V(lbf)333 (lbf•in)

$$I = \frac{1}{12}(0.75)(1.5)^3 = 0.2109 \,\text{in}^4$$

$$A = 0.75(1.5) = 1.125 \,\text{in}$$

$$A = 0.75(1.5) = 1.125 \text{ in}$$

 M_{max} is at A. At the bottom of the section,

$$\sigma_{\text{max}} = \frac{Mc}{I} = \frac{4000(0.75)}{0.2109} = 14\ 225\ \text{psi}$$
 Ans.

Due to V, τ_{max} constant is between A and B

$$\tau_{\text{max}} = \frac{3}{2} \frac{V}{A} = \frac{3}{2} \frac{667}{1.125} = 889 \,\text{psi}$$
 Ans.

(d) 100 lbf/in

$$O$$
 6" A 12" B A

1350 lbf 450 lbf

 V (lbf) 750 A
 O O A
 O

$$I = \frac{1}{12}(1)(2)^3 = 0.6667 \,\text{in}^4$$

 M_{max} is at A at the top of the beam

$$\sigma_{\text{max}} = \frac{8000(1)}{0.6667} = 12\,000\,\text{psi}$$
 Ans.

 $|V_{\text{max}}| = 1000 \,\text{lbf}$ from O to B at y = 0

$$\tau_{\text{max}} = \frac{3}{2} \frac{V}{A} = \frac{3}{2} \frac{1000}{(2)(1)} = 750 \,\text{psi}$$
 Ans.

$$I = \frac{1}{12}(0.75)(2)^3 = 0.5 \text{ in}^4$$

$$M_1 = -\frac{1}{2}600(5) = -1500 \text{ lbf} \cdot \text{in} = M_3$$

$$M_2 = -1500 + \frac{1}{2}(900)(7.5) = 1875 \text{ lbf} \cdot \text{in}$$

 $M_{\rm max}$ is at span center. At the bottom of the

$$\sigma_{\text{max}} = \frac{1875(1)}{0.5} = 3750 \,\text{psi}$$
 Ans.

At A and B at y = 0

$$\tau_{\text{max}} = \frac{3}{2} \frac{900}{(0.75)(2)} = 900 \,\text{psi}$$
 Ans.

$$I = \frac{1}{12}(1)(2)^3 = 0.6667 \text{ in}^4$$

$$M_1 = -\frac{600}{2}(6) = -1800 \text{ lbf} \cdot \text{in}$$

$$M_2 = -1800 + \frac{1}{2}750(7.5) = 1013 \text{ lbf} \cdot \text{in}$$
At A, top of beam

$$\sigma_{\text{max}} = \frac{1800(1)}{0.6667} = 2700 \,\text{psi}$$
 Ans.

$$At A, y = 0$$

$$\tau_{\text{max}} = \frac{3}{2} \frac{750}{(2)(1)} = 563 \text{ psi}$$
 Ans.

4-26

$$M_{\text{max}} = \frac{wl^2}{8} \quad \Rightarrow \quad \sigma_{\text{max}} = \frac{wl^2c}{8I} \quad \Rightarrow \quad w = \frac{8\sigma I}{cl^2}$$

(a)
$$l = 12(12) = 144 \text{ in}, I = (1/12)(1.5)(9.5)^3 = 107.2 \text{ in}^4$$

$$w = \frac{8(1200)(107.2)}{4.75(144^2)} = 10.4 \text{ lbf/in}$$
 Ans.

(b)
$$l = 48 \text{ in}, I = (\pi/64)(2^4 - 1.25^4) = 0.6656 \text{ in}^4$$

$$w = \frac{8(12)(10^3)(0.6656)}{1(48)^2} = 27.7 \text{ lbf/in}$$
 Ans.

(c)
$$l = 48 \text{ in}, I \doteq (1/12)(2)(3^3) - (1/12)(1.625)(2.625^3) = 2.051 \text{ in}^4$$

$$w = \frac{8(12)(10^3)(2.051)}{1.5(48)^2} = 57.0 \text{ lbf/in} \quad Ans.$$

(d) l = 72 in; Table A-6, I = 2(1.24) = 2.48 in⁴

$$c_{\text{max}} = 2.158$$
"
$$c_{\text{max}} = 2.158$$
"
$$w = \frac{8(12)(10^3)(2.48)}{2.158(72)^2} = 21.3 \text{ lbf/in} \quad \textit{Ans.}$$

(e) l = 72 in; Table A-7, I = 3.85 in⁴

$$w = \frac{8(12)(10^3)(3.85)}{2(72^2)} = 35.6 \text{ lbf/in} \quad Ans.$$

(f)
$$l = 72 \text{ in}, I = (1/12)(1)(4^3) = 5.333 \text{ in}^4$$

$$w = \frac{8(12)(10^3)(5.333)}{(2)(72)^2} = 49.4 \text{ lbf/in} \quad Ans.$$

4-27 (a) Model (c)

$$I = \frac{\pi}{64}(0.5^4) = 3.068(10^{-3}) \text{ in}^4$$

$$A = \frac{\pi}{4}(0.5^2) = 0.1963 \text{ in}^2$$

$$\sigma = \frac{Mc}{I} = \frac{218.75(0.25)}{3.068(10^{-3})}$$

$$= 17.825 \text{ psi} = 17.8 \text{ kpsi} \quad Ans.$$

$$\tau_{\text{max}} = \frac{4V}{3A} = \frac{4}{3}\frac{500}{0.1963} = 3400 \text{ psi} \quad Ans.$$

(b) Model (d)

$$M_{\text{max}} = 500(0.25) + \frac{1}{2}(500)(0.375)$$

= 218.75 lbf · in

$$V_{\rm max} = 500 \ {\rm lbf}$$

Same M and V

$$\therefore \sigma = 17.8 \text{ kpsi}$$
 Ans.

$$\tau_{\text{max}} = 3400 \, \text{psi}$$
 Ans.

4-28 If support R_B is between F_1 and F_2 at position x = l, maximum moments occur at x = 3 and l.

$$\sum M_B = R_A l - 2000(l - 3) + 1100(7.75 - l) = 0$$

$$R_A = 3100 - 14525/l$$

$$M_{x=3} = 3R_A = 9300 - 43575/l$$

$$M_B = R_A l - 2000(l - 3) = 1100 l - 8525$$

To minimize the moments, equate $M_{x=3}$ to $-M_B$ giving

$$9300 - 43\,575/l = -1100l + 8525$$

Multiply by l and simplify to

$$l^2 + 0.7046l - 39.61 = 0$$

The positive solution for l is 5.95 in and the magnitude of the moment is

$$M = 9300 - 43575/5.95 = 1976 \, \text{lbf} \cdot \text{in}$$

Placing the bearing to the right of F_2 , the bending moment would be minimized by placing it as close as possible to F_2 . If the bearing is near point B as in the original figure, then we need to equate the reaction forces. From statics, $R_B = 14\,525/l$, and $R_A = 3100 - R_B$. For $R_A = R_B$, then $R_A = R_B = 1550$ lbf, and $l = 14\,575/1550 = 9.37$ in.

4-29

$$q = -F\langle x \rangle^{-1} + p_1 \langle x - l \rangle^0 - \frac{p_1 + p_2}{a} \langle x - l \rangle^1 + \text{ terms for } x > l + a$$

$$V = -F + p_1 \langle x - l \rangle^1 - \frac{p_1 + p_2}{2a} \langle x - l \rangle^2 + \text{ terms for } x > l + a$$

$$M = -Fx + \frac{p_1}{2}\langle x - l \rangle^2 - \frac{p_1 + p_2}{6a}\langle x - l \rangle^3 + \text{ terms for } x > l + a$$

At $x = (l + a)^+$, V = M = 0, terms for x > l + a = 0

$$-F + p_1 a - \frac{p_1 + p_2}{2a} a^2 = 0 \quad \Rightarrow \quad p_1 - p_2 = \frac{2F}{a} \tag{1}$$

$$-F(l+a) + \frac{p_1 a^2}{2} - \frac{p_1 + p_2}{6a} a^3 = 0 \quad \Rightarrow \quad 2p_1 - p_2 = \frac{6F(l+a)}{a^2}$$
 (2)

From (1) and (2)
$$p_1 = \frac{2F}{a^2}(3l + 2a), \quad p_2 = \frac{2F}{a^2}(3l + a)$$
 (3)

From similar triangles
$$\frac{b}{p_2} = \frac{a}{p_1 + p_2} \Rightarrow b = \frac{ap_2}{p_1 + p_2}$$
 (4)

 $M_{\rm max}$ occurs where V=0

$$M_{\text{max}} = -F(l+a-2b) + \frac{p_1}{2}(a-2b)^2 - \frac{p_1+p_2}{6a}(a-2b)^3$$
$$= -F(l-F(a-2b)) + \frac{p_1}{2}(a-2b)^2 - \frac{p_1+p_2}{6a}(a-2b)^3$$

Normally $M_{\text{max}} = -Fl$

The fractional increase in the magnitude is

$$\Delta = \frac{F(a-2b) - (p_1/2)(a-2b)^2 - [(p_1+p_2)/6a](a-2b)^3}{Fl}$$
 (5)

For example, consider F = 1500 lbf, a = 1.2 in, l = 1.5 in

(3)
$$p_1 = \frac{2(1500)}{1.2^2} [3(1.5) + 2(1.2)] = 14\,375 \text{ lbf/in}$$

$$p_2 = \frac{2(1500)}{1.2^2} [3(1.5) + 1.2] = 11\,875 \text{ lbf/in}$$
(4)
$$b = 1.2(11\,875)/(14\,375 + 11\,875) = 0.5429 \text{ in}$$

Substituting into (5) yields

$$\Delta = 0.03689$$
 or 3.7% higher than $-Fl$

4-30 Computer program; no solution given here.

4-31

4-32

$$R_{1} = \frac{b}{l}F$$

$$M = \frac{b}{l}Fx$$

$$\sigma_{\text{max}} = \frac{32M}{\pi d^{3}} = \frac{32}{\pi d^{3}} \frac{b}{l}Fx$$

$$d = \left[\frac{32}{\pi} \frac{bFx}{l\sigma_{\text{max}}}\right]^{1/3} \quad 0 \le x \le a \quad Ans.$$

4-33

Square:
$$A_m = (b - t)^2$$

$$T_{\text{sq}} = 2A_m t \tau_{\text{all}} = 2(b-t)^2 t \tau_{\text{all}}$$

Round:
$$A_m = \pi (b - t)^2 / 4$$

$$T_{\rm rd} = 2\pi (b-t)^2 t \tau_{\rm all}/4$$

Ratio of torques

$$\frac{T_{\text{sq}}}{T_{\text{rd}}} = \frac{2(b-t)^2 t \tau_{\text{all}}}{\pi (b-t)^2 t \tau_{\text{all}}/2} = \frac{4}{\pi} = 1.27$$

Twist per unit length square:

$$\theta_{\text{sq}} = \frac{2G\theta_1 t}{t\tau_{\text{all}}} \left(\frac{L}{A}\right)_m = C \left|\frac{L}{A}\right|_m = C \frac{4(b-t)}{(b-t)^2}$$

Round:

$$\theta_{\rm rd} = C \left(\frac{L}{A}\right)_{\rm m} = C \frac{\pi(b-t)}{\pi(b-t)^2/4} = C \frac{4(b-t)}{(b-t)^2}$$

Ratio equals 1, twists are the same.

Note the weight ratio is

$$\frac{W_{\text{sq}}}{W_{\text{rd}}} = \frac{\rho l(b-t)^2}{\rho l \pi (b-t)(t)} = \frac{b-t}{\pi t}$$
 thin-walled assumes $b \ge 20t$

$$= \frac{19}{\pi} = 6.04$$
 with $b = 20$

$$= 2.86$$
 with $b = 10t$

4-34
$$l = 40 \text{ in}, \tau_{\text{all}} = 11\,500 \text{ psi}, G = 11.5(10^6) \text{ psi}, t = 0.050 \text{ in}$$

$$r_m = r_i + t/2 = r_i + 0.025 \quad \text{for } r_i > 0$$

$$= 0 \quad \text{for } r_i = 0$$

$$A_m = (1 - 0.05)^2 - 4\left(r_m^2 - \frac{\pi}{4}r_m^2\right) = 0.95^2 - (4 - \pi)r_m^2$$

$$L_m = 4(1 - 0.05 - 2r_m + 2\pi r_m/4) = 4[0.95 - (2 - \pi/2)r_m]$$
Eq. (4-45):
$$T = 2A_m t\tau = 2(0.05)(11\,500)A_m = 1150A_m$$
Eq. (4-46):
$$\theta(\deg) = \theta_1 l \frac{180}{\pi} = \frac{TL_m l}{4GA_m^2 t} \frac{180}{\pi} = \frac{TL_m(40)}{4(11.5)(10^6)A_m^2(0.05)} \frac{180}{\pi}$$

$$= 9.9645(10^{-4}) \frac{TL_m}{A_m^2}$$

Equations can then be put into a spreadsheet resulting in:

r_i	r_m	A_m	L_m	r_i	$T(lbf \cdot in)$	r_i	$\theta(\deg)$
0	0	0.9025	3.8	0	1037.9	0	4.825
0.10	0.125	0.889087	3.585 398	0.10	1022.5	0.10	4.621
0.20	0.225	0.859 043	3.413717	0.20	987.9	0.20	4.553
0.30	0.325	0.811831	3.242 035	0.30	933.6	0.30	4.576
0.40	0.425	0.747 450	3.070 354	0.40	859.6	0.40	4.707
0.45	0.475	0.708822	2.984 513	0.45	815.1	0.45	4.825

Torque carrying capacity reduces with r_i . However, this is based on an assumption of uniform stresses which is not the case for small r_i . Also note that weight also goes down with an increase in r_i .

4-35 From Eq. (4-47) where θ_1 is the same for each leg.

$$T_{1} = \frac{1}{3}G\theta_{1}L_{1}c_{1}^{3}, \quad T_{2} = \frac{1}{3}G\theta_{1}L_{2}c_{2}^{3}$$

$$T = T_{1} + T_{2} = \frac{1}{3}G\theta_{1}(L_{1}c_{1}^{3} + L_{2}c_{2}^{3}) = \frac{1}{3}G\theta_{1}\sum L_{i}c_{i}^{3} \quad Ans.$$

$$\tau_{1} = G\theta_{1}c_{1}, \quad \tau_{2} = G\theta_{1}c_{2}$$

$$\tau_{\max} = G\theta_{1}c_{\max} \quad Ans.$$

4-36

(a)
$$\tau_{\text{max}} = G\theta_1 c_{\text{max}}$$

 $G\theta_1 = \frac{\tau_{\text{max}}}{c_{\text{max}}} = \frac{11\,500}{3/32} = 1.227(10^5) \text{ psi} \cdot \text{rad}$
 $T_{1/16} = \frac{1}{3}G\theta_1(Lc^3)_{1/16} = \frac{1}{3}(1.227)(10^5)(0.5)(1/16)^3 = 4.99 \text{ lbf} \cdot \text{in} \quad Ans.$
 $T_{3/32} = \frac{1}{3}(1.227)(10^5)(0.5)(3/32)^3 = 16.85 \text{ lbf} \cdot \text{in} \quad Ans.$
 $\tau_{1/16} = 1.227(10^5)1/16 = 7669 \text{ psi}, \quad \tau_{3/32} = 1.227(10^5)3/32 = 11\,500 \text{ psi} \quad Ans.$
(b) $\theta_1 = \frac{1.227(10^5)}{11.5(10^6)} = 1.0667(10^{-2}) \text{ rad/in} = 0.611^\circ/\text{in} \quad Ans.$

4-37 *Separate strips:* For each 1/16 in thick strip,

$$T = \frac{Lc^2\tau}{3} = \frac{(1)(1/16)^2(11\,500)}{3} = 14.97\,\text{lbf} \cdot \text{in}$$

$$\therefore T_{\text{max}} = 2(14.97) = 29.95\,\text{lbf} \cdot \text{in} \quad Ans.$$

For each strip,

$$\theta = \frac{3Tl}{Lc^3G} = \frac{3(14.97)(12)}{(1)(1/16)^3(11.5)(10^6)} = 0.192 \,\text{rad} \quad Ans.$$

$$k_t = T/\theta = 29.95/0.192 = 156.0 \,\text{lbf} \cdot \text{in} \quad Ans.$$

Solid strip: From Example 4-12,

$$T_{\text{max}} = 59.90 \text{ lbf} \cdot \text{in}$$
 Ans.
 $\theta = 0.0960 \text{ rad}$ Ans.
 $k_t = 624 \text{ lbf} \cdot \text{in}$ Ans.

- **4-38** $\tau_{\text{all}} = 8000 \text{ psi, } 50 \text{ hp}$
 - (a) n = 2000 rpm

Eq. (4-40)
$$T = \frac{63\,025H}{n} = \frac{63\,025(50)}{2000} = 1575.6 \text{ lbf} \cdot \text{in}$$

$$\tau_{\text{max}} = \frac{16T}{\pi d^3} \quad \Rightarrow \quad d = \left(\frac{16T}{\pi \tau_{\text{max}}}\right)^{1/3} = \left[\frac{16(1575.6)}{\pi (8000)}\right]^{1/3} = 1.00 \text{ in } Ans.$$

(b)
$$n = 200 \text{ rpm}$$
 : $T = 15756 \text{ lbf} \cdot \text{in}$

$$d = \left[\frac{16(15756)}{\pi(8000)}\right]^{1/3} = 2.157 \text{ in } Ans.$$

4-39
$$\tau_{\text{all}} = 110 \text{ MPa}, \theta = 30^{\circ}, d = 15 \text{ mm}, l = ?$$

$$\tau = \frac{16T}{\pi d^3} \implies T = \frac{\pi}{16} \tau d^3$$

$$\theta = \frac{Tl}{JG} \left(\frac{180}{\pi}\right)$$

$$l = \frac{\pi}{180} \frac{JG\theta}{T} = \frac{\pi}{180} \left[\frac{\pi}{32} \frac{d^4G\theta}{(\pi/16)\tau d^3}\right] = \frac{\pi}{360} \frac{dG\theta}{\tau}$$

$$= \frac{\pi}{360} \frac{(0.015)(79.3)(10^9)(30)}{110(10^6)} = 2.83 \text{ m} \quad Ans.$$

4-40 d = 70 mm, replaced by 70 mm hollow with t = 6 mm

(a)
$$T_{\text{solid}} = \frac{\pi}{16}\tau(70^3) \quad T_{\text{hollow}} = \frac{\pi}{32}\tau \frac{(70^4 - 58^4)}{35}$$
$$\%\Delta T = \frac{(\pi/16)(70^3) - (\pi/32)\left[(70^4 - 58^4)/35\right]}{(\pi/16)(70^3)}(100) = 47.1\% \quad Ans$$

4-41 $T = 5400 \text{ N} \cdot \text{m}, \ \tau_{\text{all}} = 150 \text{ MPa}$

(a)
$$\tau = \frac{Tc}{J} \implies 150(10^6) = \frac{5400(d/2)}{(\pi/32)[d^4 - (0.75d)^4]} = \frac{4.023(10^4)}{d^3}$$
$$d = \left(\frac{4.023(10^4)}{150(10^6)}\right)^{1/3} = 6.45(10^{-2}) \,\mathrm{m} = 64.5 \,\mathrm{mm}$$

From Table A-17, the next preferred size is d = 80 mm; ID = 60 mm Ans.

(b)
$$J = \frac{\pi}{32} (0.08^4 - 0.06^4) = 2.749 (10^{-6}) \text{ mm}^4$$
$$\tau_i = \frac{5400 (0.030)}{2.749 (10^{-6})} = 58.9 (10^6) \text{ Pa} = 58.9 \text{ MPa} \quad \textit{Ans}.$$

4-42

(a)
$$T = \frac{63\,025H}{n} = \frac{63\,025(1)}{5} = 12\,605 \text{ lbf} \cdot \text{in}$$

 $\tau = \frac{16T}{\pi d_C^3} \implies d_C = \left(\frac{16T}{\pi \tau}\right)^{1/3} = \left[\frac{16(12\,605)}{\pi(14\,000)}\right]^{1/3} = 1.66 \text{ in } Ans.$

From Table A-17, select 1 3/4 in

$$\tau_{\text{start}} = \frac{16(2)(12605)}{\pi(1.75^3)} = 23.96(10^3) \text{ psi} = 23.96 \text{ kpsi}$$

(b) design activity

4-43 $\omega = 2\pi n/60 = 2\pi (8)/60 = 0.8378 \text{ rad/s}$

$$T = \frac{H}{\omega} = \frac{1000}{0.8378} = 1194 \text{ N} \cdot \text{m}$$

$$d_C = \left(\frac{16T}{\pi \tau}\right)^{1/3} = \left[\frac{16(1194)}{\pi (75)(10^6)}\right]^{1/3} = 4.328(10^{-2}) \text{ m} = 43.3 \text{ mm}$$

From Table A-17, select 45 mm Ans.

4-44 $s = \sqrt{A}, d = \sqrt{4A/\pi}$

Square: Eq. (4-43) with b = c

$$\tau_{\text{max}} = \frac{4.8T}{c^3}$$

$$(\tau_{\text{max}})_{\text{sq}} = \frac{4.8T}{(A)^{3/2}}$$

Round:

$$(\tau_{\text{max}})_{\text{rd}} = \frac{16}{\pi} \frac{T}{d^3} = \frac{16T}{\pi (4A/\pi)^{3/2}} = \frac{3.545T}{(A)^{3/2}}$$
$$\frac{(\tau_{\text{max}})_{\text{sq}}}{(\tau_{\text{max}})_{\text{rd}}} = \frac{4.8}{3.545} = 1.354$$

Square stress is 1.354 times the round stress Ans.

4-45
$$s = \sqrt{A}, \quad d = \sqrt{4A/\pi}$$

Square: Eq. (4-44) with b = c, $\beta = 0.141$

$$\theta_{\rm sq} = \frac{Tl}{0.141c^4 G} = \frac{Tl}{0.141(A)^{4/2} G}$$

Round:

$$\theta_{\rm rd} = \frac{Tl}{JG} = \frac{Tl}{(\pi/32) (4A/\pi)^{4/2} G} = \frac{6.2832Tl}{(A)^{4/2} G}$$

$$\frac{\theta_{\rm sq}}{\theta_{\rm rd}} = \frac{1/0.141}{6.2832} = 1.129$$

Square has greater θ by a factor of 1.13 *Ans*.

4-46 Text Eq. (4-43) gives

$$\tau_{\text{max}} = \frac{T}{\alpha b c^2} = \frac{T}{b c^2} \cdot \frac{1}{\alpha}$$

From in-text table, p. 139, α is a function of b/c. Arrange equation in the form

$$\frac{b^2 c \tau_{\text{max}}}{T} = \frac{1}{\alpha} = y = a_0 + a_1 \frac{1}{b/c} = a_0 + a_1 x$$

To plot $1/\alpha$ vs 1/(b/c), first form a table.

		χ	у
b/c	α	1/(b/c)	$1/\alpha$
1	0.208	1	4.807692
1.5	0.231	0.666667	4.329 004
1.75	0.239	0.571429	4.184 100
2	0.246	0.5	4.065 041
2.5	0.258	0.4	3.875 969
3	0.267	0.333333	3.745318
4	0.282	0.25	3.546099
6	0.299	0.166667	3.344482
8	0.307	0.125	3.257 329
10	0.313	0.1	3.194888
∞	0.333	0	3.003 003

Plot is a gentle convex-upward curve. Roark uses a polynomial, which in our notation is

$$\tau_{\text{max}} = \frac{3T}{8(b/2)(c/2)^2} \left[1 + 0.6095 \frac{1}{b/c} + \cdots \right]$$
$$\tau_{\text{max}} \doteq \frac{T}{bc^2} \left[3 + 1.8285 \frac{1}{b/c} \right]$$

Linear regression on table data

$$y = 3.06 + 1.87x$$

$$\frac{1}{\alpha} = 3.06 + 1.87 \frac{1}{b/c}$$

$$\tau_{\text{max}} = \frac{T}{bc^2} \left(3.06 + 1.87 \frac{1}{b/c} \right)$$
Eq. (4-43)
$$\tau_{\text{max}} = \frac{T}{bc^2} \left(3 + \frac{1.8}{b/c} \right)$$

4-47

$$F_t = \frac{1000}{2.5} = 400 \,\text{lbf}$$

$$F_n = 400 \,\text{tan } 20 = 145.6 \,\text{lbf}$$
Torque at C $T_C = 400(5) = 2000 \,\text{lbf} \cdot \text{in}$

$$P = \frac{2000}{3} = 666.7 \,\text{lbf}$$

$$\sum (M_A)_z = 0 \quad \Rightarrow \quad 18R_{Dy} - 145.6(13) - 666.7(3) = 0 \quad \Rightarrow \quad R_{Dy} = 216.3 \text{ lbf}$$

$$\sum (M_A)_y = 0 \quad \Rightarrow \quad -18R_{Dz} + 400(13) = 0 \quad \Rightarrow \quad R_{Dz} = 288.9 \text{ lbf}$$

$$\sum F_y = 0 \quad \Rightarrow \quad R_{Ay} + 216.3 - 666.7 - 145.6 = 0 \quad \Rightarrow \quad R_{Ay} = 596.0 \text{ lbf}$$

$$\sum F_z = 0 \quad \Rightarrow \quad R_{Az} + 288.9 - 400 = 0 \quad \Rightarrow \quad R_{Az} = 111.1 \text{ lbf}$$

$$M_B = 3\sqrt{596^2 + 111.1^2} = 1819 \text{ lbf} \cdot \text{in}$$

$$M_C = 5\sqrt{216.3^2 + 288.9^2} = 1805 \text{ lbf} \cdot \text{in}$$

:. Maximum stresses occur at B. Ans.

$$\sigma_B = \frac{32M_B}{\pi d^3} = \frac{32(1819)}{\pi (1.25^3)} = 9486 \text{ psi}$$

$$\tau_B = \frac{16T_B}{\pi d^3} = \frac{16(2000)}{\pi (1.25^3)} = 5215 \text{ psi}$$

$$\sigma_{\text{max}} = \frac{\sigma_B}{2} + \sqrt{\left(\frac{\sigma_B}{2}\right)^2 + \tau_B^2} = \frac{9486}{2} + \sqrt{\left(\frac{9486}{2}\right)^2 + 5215^2} = 11792 \text{ psi} \quad \textit{Ans.}$$

$$\tau_{\text{max}} = \sqrt{\left(\frac{\sigma_B}{2}\right)^2 + \tau_B^2} = 7049 \text{ psi} \quad \textit{Ans.}$$

4-48

(a) At
$$\theta = 90^{\circ}$$
, $\sigma_r = \tau_{r\theta} = 0$, $\sigma_{\theta} = -\sigma$ Ans. $\theta = 0^{\circ}$, $\sigma_r = \tau_{r\theta} = 0$, $\sigma_{\theta} = 3\sigma$ Ans.

(b)

r	$\sigma_{ heta}/\sigma$
5	3.000
6	2.071
7	1.646
8	1.424
9	1.297
10	1.219
11	1.167
12	1.132
13	1.107
14	1.088
15	1.074
16	1.063
17	1.054
18	1.048
19	1.042
20	1.037

4-49

$$D/d = \frac{1.5}{1} = 1.5$$

$$r/d = \frac{1/8}{1} = 0.125$$
Fig. A-15-8:
$$K_{ts} \doteq 1.39$$
Fig. A-15-9:
$$K_{t} \doteq 1.60$$

$$\sigma_{A} = K_{t} \frac{Mc}{I} = \frac{32K_{t}M}{\pi d^{3}} = \frac{32(1.6)(200)(14)}{\pi(1^{3})} = 45630 \text{ psi}$$

$$\tau_{A} = K_{ts} \frac{Tc}{J} = \frac{16K_{ts}T}{\pi d^{3}} = \frac{16(1.39)(200)(15)}{\pi(1^{3})} = 21240 \text{ psi}$$

$$\sigma_{\text{max}} = \frac{\sigma_{A}}{2} + \sqrt{\left(\frac{\sigma_{A}}{2}\right)^{2} + \tau_{A}^{2}} = \frac{45.63}{2} + \sqrt{\left(\frac{45.63}{2}\right)^{2} + 21.24^{2}}$$

$$= 54.0 \text{ kpsi} \quad Ans.$$

$$\tau_{\text{max}} = \sqrt{\left(\frac{45.63}{2}\right)^{2} + 21.24^{2}} = 31.2 \text{ kpsi} \quad Ans.$$

4-50 As shown in Fig. 4-34, the maximum stresses occur at the inside fiber where $r = r_i$. Therefore, from Eq. (4-51)

$$\sigma_{t,\max} = \frac{r_i^2 p_i}{r_o^2 - r_i^2} \left(1 + \frac{r_o^2}{r_i^2} \right)$$

$$= p_i \left(\frac{r_o^2 + r_i^2}{r_o^2 - r_i^2} \right) \quad Ans.$$

$$\sigma_{t,\max} = \frac{r_i^2 p_i}{r_o^2 - r_i^2} \left(1 - \frac{r_o^2}{r_i^2} \right) = -p_i \quad Ans.$$

4-51 If $p_i = 0$, Eq. (4-50) becomes

$$\sigma_t = \frac{-p_o r_o^2 - r_i^2 r_o^2 p_o / r^2}{r_o^2 - r_i^2}$$
$$= -\frac{p_o r_o^2}{r_o^2 - r_i^2} \left(1 + \frac{r_i^2}{r^2} \right)$$

The maximum tangential stress occurs at $r = r_i$. So

$$\sigma_{t,\text{max}} = -\frac{2p_o r_o^2}{r_o^2 - r_i^2} \quad Ans.$$

For σ_r , we have

$$\sigma_r = \frac{-p_o r_o^2 + r_i^2 r_o^2 p_o / r^2}{r_o^2 - r_i^2}$$
$$= \frac{p_o r_o^2}{r_o^2 - r_i^2} \left(\frac{r_i^2}{r^2} - 1\right)$$

So $\sigma_r = 0$ at $r = r_i$. Thus at $r = r_o$

$$\sigma_{r,\text{max}} = \frac{p_o r_o^2}{r_o^2 - r_i^2} \left(\frac{r_i^2 - r_o^2}{r_o^2} \right) = -p_o$$
 Ans.

4-52

$$F = pA = \pi r_{av}^2 p$$

$$F = pA = \pi r_{\rm av}^2 p$$

$$\sigma_1 = \sigma_2 = \frac{F}{A_{\rm wall}} = \frac{\pi r_{\rm av}^2 p}{2\pi r_{\rm av} t} = \frac{pr_{\rm av}}{2t} \quad \textit{Ans}.$$

4-53 $\sigma_t > \sigma_l > \sigma_r$

 $\tau_{\text{max}} = (\sigma_t - \sigma_r)/2$ at $r = r_i$ where σ_l is intermediate in value. From Prob. 4-50

$$\tau_{\max} = \frac{1}{2}(\sigma_{t,\max} - \sigma_{r,\max})$$

$$\tau_{\text{max}} = \frac{p_i}{2} \left(\frac{r_o^2 + r_i^2}{r_o^2 - r_i^2} + 1 \right)$$

Now solve for p_i using $r_o = 3$ in, $r_i = 2.75$ in, and $\tau_{max} = 4000$ psi. This gives $p_i =$ 639 psi Ans.

Given $r_o = 120 \,\mathrm{mm}$, $r_i = 110 \,\mathrm{mm}$ and referring to the solution of Prob. 4-53, 4-54

$$\tau_{\text{max}} = \frac{2.4 \text{ MPa}}{2} \left[\frac{(120)^2 + (110)^2}{(120)^2 - (110)^2} + 1 \right]$$

$$= 15.0 \,\mathrm{MPa}$$
 Ans.

From Prob. 4-51

$$\sigma_{t,\text{max}} = -\frac{2p_o r_o^2}{r_o^2 - r_i^2}$$

Rearranging

$$p_o = \frac{\left(r_o^2 - r_i^2\right)(0.8S_y)}{2r_o^2}$$

Solving, gives $p_o = 11\,200\,\mathrm{psi}$ Ans.

4-56 From Table A-20, $S_y = 57 \text{ kpsi}$; also $r_o = 1.1875 \text{ in}$, $r_i = 0.875 \text{ in}$.

From Prob. 4-50

$$\sigma_{t,\text{max}} = p_i \left(\frac{r_o^2 + r_i^2}{r_o^2 - r_i^2} \right) \quad \text{therefore} \quad p_i = 0.8 S_y \left(\frac{r_o^2 - r_i^2}{r_o^2 + r_i^2} \right)$$

solving gives $p_i = 13510 \,\mathrm{psi}$ Ans.

4-57 Since σ_t and σ_r are both positive and $\sigma_t > \sigma_r$

$$\tau_{\rm max} = (\sigma_t)_{\rm max}/2$$

where σ_t is max at r_i

Eq. (4-56) for $r = r_i = 0.375$ in

$$(\sigma_t)_{\text{max}} = \frac{0.282}{386} \left[\frac{2\pi (7200)}{60} \right]^2 \left(\frac{3 + 0.292}{8} \right)$$

$$\times \left[0.375^2 + 5^2 + \frac{(0.375^2)(5^2)}{0.375^2} - \frac{1 + 3(0.292)}{3 + 0.292} (0.375^2) \right] = 8556 \text{ psi}$$

$$\tau_{\text{max}} = \frac{8556}{2} = 4278 \text{ psi} \quad Ans.$$

Radial stress:

$$\sigma_r = k \left(r_i^2 + r_o^2 - \frac{r_i^2 r_o^2}{r^2} - r^2 \right)$$

Maxima:
$$\frac{d\sigma_r}{dr} = k \left(2 \frac{r_i^2 r_o^2}{r^3} - 2r \right) = 0 \implies r = \sqrt{r_i r_o} = \sqrt{0.375(5)} = 1.3693 \text{ in}$$

$$(\sigma_r)_{\text{max}} = \frac{0.282}{386} \left[\frac{2\pi (7200)}{60} \right]^2 \left(\frac{3 + 0.292}{8} \right) \left[0.375^2 + 5^2 - \frac{0.375^2 (5^2)}{1.3693^2} - 1.3693^2 \right]$$

$$= 3656 \text{ psi} \quad Ans.$$

$$\omega = 2\pi (2069)/60 = 216.7 \text{ rad/s},$$

 $\rho = 3320 \text{ kg/m}^3, v = 0.24, r_i = 0.0125 \text{ m}, r_o = 0.15 \text{ m};$

use Eq. (4-56)

$$\sigma_t = 3320(216.7)^2 \left(\frac{3+0.24}{8}\right) \left[(0.0125)^2 + (0.15)^2 + (0.15)^2 - \frac{1+3(0.24)}{3+0.24} (0.0125)^2 \right] (10)^{-6}$$

= 2.85 MPa Ans.

4-59

$$\rho = \frac{(6/16)}{386(1/16)(\pi/4)(6^2 - 1^2)}$$
$$= 5.655(10^{-4}) \, \text{lbf} \cdot \text{s}^2/\text{in}^4$$

 τ_{max} is at bore and equals $\frac{\sigma_t}{2}$

Eq. (4-56)

$$(\sigma_t)_{\text{max}} = 5.655(10^{-4}) \left[\frac{2\pi (10\,000)}{60} \right]^2 \left(\frac{3+0.20}{8} \right) \left[0.5^2 + 3^2 + 3^2 - \frac{1+3(0.20)}{3+0.20} (0.5)^2 \right]$$

$$= 4496 \text{ psi}$$

$$\tau_{\text{max}} = \frac{4496}{2} = 2248 \text{ psi} \quad Ans.$$

4-60

$$\omega = 2\pi (3000)/60 = 314.2 \text{ rad/s}$$

$$m = \frac{0.282(1.25)(12)(0.125)}{386}$$

$$= 1.370(10^{-3}) \text{ lbf} \cdot \text{s}^2/\text{in}$$

$$F \xrightarrow{\emptyset} F$$

$$F = m\omega^2 r = 1.370(10^{-3})(314.2^2)(6)$$

$$= 811.5 \text{ lbf}$$

$$A_{\text{nom}} = (1.25 - 0.5)(1/8) = 0.09375 \text{ in}^2$$

$$\sigma_{\text{nom}} = \frac{811.5}{0.09375} = 8656 \text{ psi} \quad Ans.$$

Note: Stress concentration Fig. A-15-1 gives $K_t \doteq 2.25$ which increases σ_{max} and fatigue.

4-61 to 4-66

$$\nu = 0.292$$
, $E = 30$ Mpsi (207 GPa), $r_i = 0$
 $R = 0.75$ in (20 mm), $r_o = 1.5$ in (40 mm)

Eq. (4-60)

$$p_{\text{psi}} = \frac{30(10^6)\delta}{0.75 \text{ in}} \left[\frac{(1.5^2 - 0.75^2)(0.75^2 - 0)}{2(0.75^2)(1.5^2 - 0)} \right] = 1.5(10^7)\delta \tag{1}$$

$$p_{\text{Pa}} = \frac{207(10^9)\delta}{0.020} \left[\frac{(0.04^2 - 0.02^2)(0.02^2 - 0)}{2(0.02^2)(0.04^2 - 0)} \right] = 3.881(10^{12})\delta$$
 (2)

4-61

$$\delta_{\text{max}} = \frac{1}{2} [40.042 - 40.000] = 0.021 \text{ mm}$$
 Ans.
 $\delta_{\text{min}} = \frac{1}{2} [40.026 - 40.025] = 0.0005 \text{ mm}$ Ans.

From (2)

$$p_{\text{max}} = 81.5 \,\text{MPa}, \quad p_{\text{min}} = 1.94 \,\text{MPa} \quad Ans.$$

4-62

$$\delta_{\text{max}} = \frac{1}{2}(1.5016 - 1.5000) = 0.0008 \text{ in} \quad Ans.$$

$$\delta_{\text{min}} = \frac{1}{2}(1.5010 - 1.5010) = 0 \quad Ans.$$
 Eq. (1)
$$p_{\text{max}} = 12\,000\,\text{psi}, \quad p_{\text{min}} = 0 \quad Ans.$$

4-63

$$\delta_{\text{max}} = \frac{1}{2}(40.059 - 40.000) = 0.0295 \,\text{mm}$$
 Ans.
 $\delta_{\text{min}} = \frac{1}{2}(40.043 - 40.025) = 0.009 \,\text{mm}$ Ans.
 $p_{\text{max}} = 114.5 \,\text{MPa}, \quad p_{\text{min}} = 34.9 \,\text{MPa}$ Ans.

4-64

Eq. (2)

$$\delta_{\text{max}} = \frac{1}{2}(1.5023 - 1.5000) = 0.00115 \text{ in}$$
 Ans.
 $\delta_{\text{min}} = \frac{1}{2}(1.5017 - 1.5010) = 0.00035 \text{ in}$ Ans.
 Eq. (1) $p_{\text{max}} = 17250 \, \text{psi}$ $p_{\text{min}} = 5250 \, \text{psi}$ Ans.

4-65

$$\delta_{\text{max}} = \frac{1}{2}(40.076 - 40.000) = 0.038 \,\text{mm}$$
 Ans.
 $\delta_{\text{min}} = \frac{1}{2}(40.060 - 40.025) = 0.0175 \,\text{mm}$ Ans.
 $p_{\text{max}} = 147.5 \,\text{MPa}$ $p_{\text{min}} = 67.9 \,\text{MPa}$ Ans.

4-66

Eq. (2)

Eq. (1)

$$\delta_{\text{max}} = \frac{1}{2}(1.5030 - 1.500) = 0.0015 \text{ in}$$
 Ans.
 $\delta_{\text{min}} = \frac{1}{2}(1.5024 - 1.5010) = 0.0007 \text{ in}$ Ans.
 $p_{\text{max}} = 22500 \text{ psi}$ $p_{\text{min}} = 10500 \text{ psi}$ Ans.

4-67

$$\delta = \frac{1}{2}(1.002 - 1.000) = 0.001 \text{ in } r_i = 0, R = 0.5 \text{ in}, r_o = 1 \text{ in}$$
 $v = 0.292, E = 30 \text{ Mpsi}$

Eq. (4-60)

$$p = \frac{30(10^6)(0.001)}{0.5} \left[\frac{(1^2 - 0.5^2)(0.5^2 - 0)}{2(0.5^2)(1^2 - 0)} \right] = 2.25(10^4) \text{ psi} \quad Ans.$$

Eq. (4-51) for outer member at $r_i = 0.5$ in

$$(\sigma_t)_o = \frac{0.5^2(2.25)(10^4)}{1^2 - 0.5^2} \left(1 + \frac{1^2}{0.5^2}\right) = 37\,500 \text{ psi}$$
 Ans.

Inner member, from Prob. 4-51

$$(\sigma_t)_i = -\frac{p_o r_o^2}{r_o^2 - r_i^2} \left(1 + \frac{r_i^2}{r_o^2} \right) = -\frac{2.25(10^4)(0.5^2)}{0.5^2 - 0} \left(1 + \frac{0}{0.5^2} \right) = -22\,500 \text{ psi}$$
 Ans.

Eqs. (*d*) and (*e*) above Eq. (4-59)

$$\delta_o = \frac{2.25(10^4)}{30(10^6)} 0.5 \left(\frac{1^2 + 0.5^2}{1^2 - 0.5^2} + 0.292 \right) = 0.000735 \text{ in } Ans.$$

$$\delta_i = -\frac{2.25(10^4)(0.5)}{30(10^6)} \left(\frac{0.5^2 + 0}{0.5^2 - 0} - 0.292 \right) = -0.000265 \text{ in } Ans.$$

4-68

$$v_i = 0.292$$
, $E_i = 30(10^6) \text{ psi}$, $v_o = 0.211$, $E_o = 14.5(10^6) \text{ psi}$
 $\delta = \frac{1}{2}(1.002 - 1.000) = 0.001 \text{ in}$, $r_i = 0$, $R = 0.5$, $r_o = 1$

Eq. (4-59)

$$0.001 = \left[\frac{0.5}{14.5(10^6)} \left(\frac{1^2 + 0.5^2}{1^2 - 0.5^2} + 0.211 \right) + \frac{0.5}{30(10^6)} \left(\frac{0.5^2 + 0}{0.5^2 - 0} - 0.292 \right) \right] p$$

$$p = 13\,064 \text{ psi} \quad Ans.$$

Eq. (4-51) for outer member at $r_i = 0.5$ in

$$(\sigma_t)_o = \frac{0.5^2(13\,064)}{1^2 - 0.5^2} \left(1 + \frac{1^2}{0.5^2}\right) = 21\,770 \text{ psi}$$
 Ans.

Inner member, from Prob. 4-51

$$(\sigma_t)_i = -\frac{13064(0.5^2)}{0.5^2 - 0} \left(1 + \frac{0}{0.5^2} \right) = -13064 \text{ psi}$$
 Ans.

Eqs. (d) and (e) above Eq. (4-59)

$$\delta_o = \frac{13064(0.5)}{14.5(10^6)} \left(\frac{1^2 + 0.5^2}{1^2 - 0.5^2} + 0.211 \right) = 0.000846 \text{ in } Ans.$$

$$\delta_i = -\frac{13064(0.5)}{30(10^6)} \left(\frac{0.5^2 + 0}{0.5^2 - 0} - 0.292 \right) = -0.000154 \text{ in } Ans.$$

4-69

$$\delta_{\text{max}} = \frac{1}{2}(1.003 - 1.000) = 0.0015 \text{ in } r_i = 0, \quad R = 0.5 \text{ in, } r_o = 1 \text{ in}$$

$$\delta_{\text{min}} = \frac{1}{2}(1.002 - 1.001) = 0.0005 \text{ in}$$

Eq. (4-60)

$$p_{\text{max}} = \frac{30(10^6)(0.0015)}{0.5} \left[\frac{(1^2 - 0.5^2)(0.5^2 - 0)}{2(0.5^2)(1^2 - 0)} \right] = 33750 \text{ psi} \quad Ans.$$

Eq. (4-51) for outer member at r = 0.5 in

$$(\sigma_t)_o = \frac{0.5^2(33750)}{1^2 - 0.5^2} \left(1 + \frac{1^2}{0.5^2} \right) = 56250 \text{ psi}$$
 Ans.

For inner member, from Prob. 4-51, with r = 0.5 in

$$(\sigma_t)_i = -33750 \text{ psi}$$
 Ans.

Eqs. (d) and (e) just above Eq. (4-59)

$$\delta_o = \frac{33750(0.5)}{30(10^6)} \left(\frac{1^2 + 0.5^2}{1^2 - 0.5^2} + 0.292 \right) = 0.00110 \text{ in } Ans.$$

$$\delta_i = -\frac{33750(0.5)}{30(10^6)} \left(\frac{0.5^2 + 0}{0.5^2 - 0} - 0.292 \right) = -0.000398 \text{ in } Ans.$$

For δ_{min} all answers are 0.0005/0.0015 = 1/3 of above answers Ans.

4-70

$$u_i = 0.292, \quad E_i = 30 \text{ Mpsi}, \quad v_o = 0.334, \quad E_o = 10.4 \text{ Mpsi}$$

$$\delta_{\text{max}} = \frac{1}{2}(2.005 - 2.000) = 0.0025 \text{ in}$$

$$\delta_{\text{min}} = \frac{1}{2}(2.003 - 2.002) = 0.0005 \text{ in}$$

$$0.0025 = \left[\frac{1.0}{10.4(10^6)} \left(\frac{2^2 + 1^2}{2^2 - 1^2} + 0.334\right) + \frac{1.0}{30(10^6)} \left(\frac{1^2 + 0}{1^2 - 0} - 0.292\right)\right] p_{\text{max}}$$

$$p_{\text{max}} = 11576 \text{ psi} \quad Ans.$$

Eq. (4-51) for outer member at r = 1 in

$$(\sigma_t)_o = \frac{1^2(11\,576)}{2^2 - 1^2} \left(1 + \frac{2^2}{1^2}\right) = 19\,293 \text{ psi}$$
 Ans.

Inner member from Prob. 4-51 with r = 1 in

$$(\sigma_t)_i = -11576 \text{ psi}$$
 Ans.

Eqs. (*d*) and (*e*) just above Eq. (4-59)

$$\delta_o = \frac{11576(1)}{10.4(10^6)} \left(\frac{2^2 + 1^2}{2^2 - 1^2} + 0.334 \right) = 0.00223 \text{ in } Ans.$$

$$\delta_i = -\frac{11576(1)}{30(10^6)} \left(\frac{1^2 + 0}{1^2 - 0} - 0.292 \right) = -0.000273 \text{ in } Ans.$$

For δ_{min} all above answers are 0.0005/0.0025 = 1/5 Ans.

4-71

(a) Axial resistance

Normal force at fit interface

$$N = pA = p(2\pi Rl) = 2\pi pRl$$

Fully-developed friction force

$$F_{ax} = fN = 2\pi f pRl$$
 Ans.

(b) Torsional resistance at fully developed friction is

$$T = fRN = 2\pi f p R^2 l$$
 Ans.

4-72 d = 1 in, $r_i = 1.5$ in, $r_o = 2.5$ in.

From Table 4-5, for R = 0.5 in,

$$r_c = 1.5 + 0.5 = 2 \text{ in}$$

$$r_n = \frac{0.5^2}{2(2 - \sqrt{2^2 - 0.5^2})} = 1.9682458 \text{ in}$$

$$e = r_c - r_n = 2.0 - 1.9682458 = 0.031754 \text{ in}$$

$$c_i = r_n - r_i = 1.9682 - 1.5 = 0.4682 \text{ in}$$

$$c_o = r_o - r_n = 2.5 - 1.9682 = 0.5318 \text{ in}$$

$$A = \pi d^2/4 = \pi (1)^2/4 = 0.7854 \text{ in}^2$$

$$M = Fr_c = 1000(2) = 2000 \text{ lbf} \cdot \text{in}$$

Using Eq. (4-66)

$$\sigma_i = \frac{F}{A} + \frac{Mc_i}{Aer_i} = \frac{1000}{0.7854} + \frac{2000(0.4682)}{0.7854(0.031754)(1.5)} = 26\,300\,\mathrm{psi} \quad Ans.$$

$$\sigma_o = \frac{F}{A} - \frac{Mc_o}{Aer_o} = \frac{1000}{0.7854} - \frac{2000(0.5318)}{0.7854(0.031754)(2.5)} = -15\,800\,\mathrm{psi} \quad Ans.$$

4-73 Section AA:

$$D = 0.75$$
 in, $r_i = 0.75/2 = 0.375$ in, $r_o = 0.75/2 + 0.25 = 0.625$ in

From Table 4-5, for R = 0.125 in,

$$r_c = (0.75 + 0.25)/2 = 0.500 \text{ in}$$

$$r_n = \frac{0.125^2}{2(0.5 - \sqrt{0.5^2 - 0.125^2})} = 0.4920615 \text{ in}$$

$$e = 0.5 - r_n = 0.007939 \text{ in}$$

$$c_o = r_o - r_n = 0.625 - 0.49206 = 0.13294 \text{ in}$$

$$c_i = r_n - r_i = 0.49206 - 0.375 = 0.11706 \text{ in}$$

$$A = \pi (0.25)^2/4 = 0.049087$$

$$M = Fr_c = 100(0.5) = 50 \text{ lbf} \cdot \text{in}$$

$$\sigma_i = \frac{100}{0.04909} + \frac{50(0.11706)}{0.04909(0.007939)(0.375)} = 42100 \text{ ksi} \quad Ans.$$

$$\sigma_o = \frac{100}{0.04909} - \frac{50(0.13294)}{0.04909(0.007939)(0.625)} = -25250 \text{ psi} \quad Ans.$$

Section BB: Abscissa angle θ of line of radius centers is

$$\theta = \cos^{-1}\left(\frac{r_2 + d/2}{r_2 + d + D/2}\right)$$

$$= \cos^{-1}\left(\frac{0.375 + 0.25/2}{0.375 + 0.25 + 0.75/2}\right) = 60^{\circ}$$

$$M = F\frac{D+d}{2}\cos\theta = 100(0.5)\cos60^{\circ} = 25 \text{ lbf} \cdot \text{in}$$

$$r_i = r_2 = 0.375 \text{ in}$$

$$r_o = r_2 + d = 0.375 + 0.25 = 0.625 \text{ in}$$

$$e = 0.007939 \text{ in (as before)}$$

$$\sigma_i = \frac{F\cos\theta}{A} - \frac{Mc_i}{Aer_i}$$

$$= \frac{100\cos60^{\circ}}{0.04909} - \frac{25(0.11706)}{0.04909(0.007939)0.375} = -19000 \text{ psi} \quad Ans.$$

$$\sigma_o = \frac{100\cos60^{\circ}}{0.04909} + \frac{25(0.13294)}{0.04909(0.007939)0.625} = 14700 \text{ psi} \quad Ans.$$

On section BB, the shear stress due to the shear force is zero at the surface.

4-74
$$r_i = 0.125 \text{ in}, r_o = 0.125 + 0.1094 = 0.2344 \text{ in}$$

From Table 4-5 for $h = 0.1094$
 $r_c = 0.125 + 0.1094/2 = 0.1797 \text{ in}$
 $r_n = 0.1094/\ln(0.2344/0.125) = 0.174\,006 \text{ in}$
 $e = r_c - r_n = 0.1797 - 0.174\,006 = 0.005\,694 \text{ in}$
 $c_i = r_n - r_i = 0.174\,006 - 0.125 = 0.049\,006 \text{ in}$
 $c_o = r_o - r_n = 0.2344 - 0.174\,006 = 0.060\,394 \text{ in}$
 $A = 0.75(0.1094) = 0.082\,050 \text{ in}^2$
 $M = F(4 + h/2) = 3(4 + 0.1094/2) = 12.16 \text{ lbf} \cdot \text{in}$
 $\sigma_i = -\frac{3}{0.082\,05} - \frac{12.16(0.0490)}{0.082\,05(0.005\,694)(0.125)} = -10\,240 \text{ psi}$ Ans.
 $\sigma_o = -\frac{3}{0.082\,05} + \frac{12.16(0.0604)}{0.082\,05(0.005\,694)(0.2344)} = 6670 \text{ psi}$ Ans.

4-75 Find the resultant of \mathbf{F}_1 and \mathbf{F}_2 .

$$F_x = F_{1x} + F_{2x} = 250\cos 60^\circ + 333\cos 0^\circ$$
= 458 lbf
$$F_y = F_{1y} + F_{2y} = 250\sin 60^\circ + 333\sin 0^\circ$$
= 216.5 lbf
$$F = (458^2 + 216.5^2)^{1/2} = 506.6 \text{ lbf}$$

This is the pin force on the lever which acts in a direction

$$\theta = \tan^{-1} \frac{F_y}{F_x} = \tan^{-1} \frac{216.5}{458} = 25.3^{\circ}$$

On the 25.3° surface from \mathbf{F}_1

The denomenator of Eq. (3-67), given below, has four additive parts.

$$r_n = \frac{A}{\int (dA/r)}$$

For $\int dA/r$, add the results of the following equation for each of the four rectangles.

$$\int_{r_i}^{r_o} \frac{bdr}{r} = b \ln \frac{r_o}{r_i}, \qquad b = \text{width}$$

$$\int \frac{dA}{r} = 0.375 \ln \frac{1.8125}{1} + 1.25 \ln \frac{2.1875}{1.8125} + 1.25 \ln \frac{3.6875}{3.3125} + 0.375 \ln \frac{4.5}{3.6875}$$

$$= 0.666 810 6$$

$$r_n = \frac{1.546 875}{0.666 810 6} = 2.3198 \text{ in}$$

$$e = r_c - r_n = 2.75 - 2.3198 = 0.4302 \text{ in}$$

$$c_i = r_n - r_i = 2.320 - 1 = 1.320 \text{ in}$$

$$c_o = r_o - r_n = 4.5 - 2.320 = 2.180 \text{ in}$$

Shear stress due to 206 lbf force is zero at inner and outer surfaces.

$$\sigma_i = -\frac{142}{1.547} + \frac{2000(1.32)}{1.547(0.4302)(1)} = 3875 \text{ psi} \quad Ans.$$

$$\sigma_o = -\frac{142}{1.547} - \frac{2000(2.18)}{1.547(0.4302)(4.5)} = -1548 \text{ psi} \quad Ans.$$

4-76

$$A = (6 - 2 - 1)(0.75) = 2.25 \text{ in}^2$$

 $r_c = \frac{6+2}{2} = 4 \text{ in}$

Similar to Prob. 4-75,

$$\int \frac{dA}{r} = 0.75 \ln \frac{3.5}{2} + 0.75 \ln \frac{6}{4.5} = 0.6354734 \text{ in}$$

$$r_n = \frac{A}{\int (dA/r)} = \frac{2.25}{0.6354734} = 3.5407 \text{ in}$$

$$e = 4 - 3.5407 = 0.4593 \text{ in}$$

$$\sigma_i = \frac{5000}{2.25} + \frac{20000(3.5407 - 2)}{2.25(0.4593)(2)} = 17130 \text{ psi} \quad Ans.$$

$$\sigma_o = \frac{5000}{2.25} - \frac{20000(6 - 3.5407)}{2.25(0.4593)(6)} = -5710 \text{ psi} \quad Ans.$$

4-77

(a)
$$A = \int_{r_i}^{r_o} b \, dr = \int_{2}^{6} \frac{2}{r} \, dr = 2 \ln \frac{6}{2}$$

$$= 2.197 225 \text{ in}^2$$

$$r_c = \frac{1}{A} \int_{r_i}^{r_o} b r \, dr = \frac{1}{2.197 225} \int_{2}^{6} \frac{2r}{r} \, dr$$

$$= \frac{2}{2.197 225} (6 - 2) = 3.640 957 \text{ in}$$

$$r_n = \frac{A}{\int_{r_o}^{r_o} (b/r) \, dr} = \frac{2.197 225}{\int_{2}^{6} (2/r^2) \, dr}$$

$$= \frac{2.197 225}{2[1/2 - 1/6]} = 3.295 837 \text{ in}$$

$$e = R - r_n = 3.640 957 - 3.295 837 = 0.345 12$$

$$c_i = r_n - r_i = 3.2958 - 2 = 1.2958 \text{ in}$$

$$c_o = r_o - r_n = 6 - 3.2958 = 2.7042 \text{ in}$$

$$\sigma_i = \frac{20000}{2.197} + \frac{20000(3.641)(1.2958)}{2.197(0.345 12)(2)} = 71 330 \text{ psi} \quad Ans.$$

$$\sigma_o = \frac{20000}{2.197} - \frac{20000(3.641)(2.7042)}{2.197(0.345 12)(6)} = -34 180 \text{ psi} \quad Ans.$$

(b) For the centroid, Eq. (4-70) gives,

$$r_c = \frac{\sum rb\Delta s}{\sum b\Delta s} = \frac{\sum r(2/r)\Delta s}{\sum (2/r)\Delta s} = \frac{\sum \Delta s}{\sum \Delta s/r} = \frac{4}{\sum \Delta s/r}$$

Let $\Delta s = 4 \times 10^{-3}$ in with the following visual basic program, "cen."

```
Function cen(R)

DS = 4 / 1000

R = R + DS / 2

Sum = 0

For I = 1 To 1000 Step 1

Sum = Sum + DS / R

R = R + DS

Next I

cen = 4 / Sum

End Function
```

For eccentricity, Eq. (4-71) gives,

$$e = \frac{\sum [s/(r_c - s)](2/r)\Delta s}{\sum (2/r)\Delta s/(r_c - s)} = \frac{\sum [(s/r)/(r_c - s)]\Delta s}{\sum [(1/r)/(r_c - s)]\Delta s}$$

Program the following visual basic program, "ecc."

```
Function ecc(RC) DS = 4 / 1000 S = -(6 - RC) + DS / 2 R = 6 - DS / 2 SUM1 = 0 SUM2 = 0 For I = 1 To 1000 Step 1 SUM1 = SUM1 + DS * <math>(S / R) / (RC - S) SUM2 = SUM2 + DS * <math>(1 / R) / (RC - S) S = S + DS R = R - DS Next I ecc = SUM1 / SUM2 End Function
```

In the spreadsheet enter the following,

	A	В	С	D
1 2	$r_i \\ 2$	$r_c = \operatorname{cen}(A2)$	e = ecc(B2)	= B2 - C2

which results in,

	A	В	С	D
1 2	r_i 2	r _c 3.640 957	<i>e</i> 0.345 119	r_n 3.295 838

which are basically the same as the analytical results of part (a) and will thus yield the same final stresses. *Ans*.

4-78 $r_c = 12''$

$$\frac{s^2}{2^2} + \frac{(b/2)^2}{1^2} = 1 \implies b = 2\sqrt{1 - s^2/4} = \sqrt{4 - s^2}$$

$$e = \frac{\sum [(s\sqrt{4 - s^2})/(r_c - s)]\Delta s}{\sum [(\sqrt{4 - s^2})/(r_c - s)]\Delta s}$$

$$A = \pi ab = \pi(2)(1) = 6.283 \text{ in}^2$$

Function ecc(rc)

$$DS = 4 / 1000$$

$$S = -2 + DS/2$$

$$SUM1 = 0$$

$$SUM2 = 0$$

For I = 1 To 1000 Step 1

$$SUM1 = SUM1 + DS * (S * Sqr(4 - S^2)) / (rc - S)$$

$$SUM2 = SUM2 + DS * Sqr(4 - S^2) / (rc - S)$$

$$S = S + DS$$

Next I

ecc = SUM1/SUM2

End Function

r_c	e	$r_n = r_c - e$	
12	0.083 923	11.91 608	

$$c_i = 11.91608 - 10 = 1.9161$$

 $c_o = 14 - 11.91608 = 2.0839$
 $M = F(2+2) = 20(4) = 80 \text{ kip} \cdot \text{in}$
 $\sigma_i = \frac{20}{6.283} + \frac{80(1.9161)}{6.283(0.083923)(10)} = 32.25 \text{ kpsi}$ Ans.
 $\sigma_o = \frac{20}{6.283} - \frac{80(2.0839)}{6.283(0.083923)(14)} = -19.40 \text{ kpsi}$ Ans.

4-79

For circle,
$$\frac{A}{\int (dA/r)} = \frac{r^2}{2\left(r_c - \sqrt{r_c^2 - r^2}\right)}, \quad A_o = \pi r^2$$

$$\therefore \int \frac{dA}{r} = 2\pi \left(r_c - \sqrt{r_c^2 - r^2}\right)$$

$$\sum \int \frac{dA}{r} = 1 \ln \frac{2.6}{1} - 2\pi \left(1.8 - \sqrt{1.8^2 - 0.4^2}\right) = 0.6727234$$

$$A = 1(1.6) - \pi(0.4^2) = 1.0973452 \text{ in}^2$$

$$r_n = \frac{1.0973452}{0.6727234} = 1.6312 \text{ in}$$

$$e = 1.8 - r_n = 0.1688 \text{ in}$$

$$c_i = 1.6312 - 1 = 0.6312 \text{ in}$$

$$c_o = 2.6 - 1.6312 = 0.9688 \text{ in}$$

$$M = 3000(5.8) = 17400 \text{ lbf} \cdot \text{in}$$

$$\sigma_i = \frac{3}{1.0973} + \frac{17.4(0.6312)}{1.0973(0.1688)(1)} = 62.03 \text{ kpsi} \quad Ans.$$

$$\sigma_o = \frac{3}{1.0973} - \frac{17.4(0.9688)}{1.0973(0.1688)(2.6)} = -32.27 \text{ kpsi} \quad Ans.$$

4-80 100 and 1000 elements give virtually the same results as shown below.

Visual basic program for 100 elements:

Function ecc(RC)
$$DS = 1.6 / 100$$

$$S = -0.8 + DS / 2$$

$$SUM1 = 0$$

$$SUM2 = 0$$

$$For I = 1 To 25 Step 1$$

$$SUM1 = SUM1 + DS * S / (RC - S)$$

$$SUM2 = SUM2 + DS / (RC - S)$$

$$S = S + DS$$

$$Next I$$

For I = 1 To 50 Step 1

$$SUM1 = SUM1 + DS * S * (1 - 2 * Sqr(0.4 ^ 2 - S ^ 2)) / (RC - S)$$

 $SUM2 = SUM2 + DS * (1 - 2 * Sqr(0.4 ^ 2 - S ^ 2)) / (RC - S)$
 $S = S + DS$
Next I
For I = 1 To 25 Step 1
 $SUM1 = SUM1 + DS * S / (RC - S)$
 $SUM2 = SUM2 + DS / (RC - S)$
 $S = S + DS$
Next
ecc = $SUM1 / SUM2$
End Function

 100 elements

 r_c e $r_n = r_c - e$ r_c e $r_n = r_c - e$

 1.8
 0.168 811
 1.631 189
 1.8
 0.168 802
 1.631 198

$$e = 0.1688$$
 in, $r_n = 1.6312$ in

Yields same results as Prob. 4-79. Ans.

4-81 From Eq. (4-72)

$$a = KF^{1/3} = F^{1/3} \left\{ \frac{3}{8} \frac{2[(1 - v^2)/E]}{2(1/d)} \right\}^{1/3}$$

Use $\nu = 0.292$, F in newtons, E in N/mm² and d in mm, then

$$K = \left\{ \frac{3}{8} \frac{\left[(1 - 0.292^2) / 207\,000 \right]}{1/25} \right\}^{1/3} = 0.0346$$

$$p_{\text{max}} = \frac{3F}{2\pi a^2} = \frac{3F}{2\pi (KF^{1/3})^2}$$

$$= \frac{3F^{1/3}}{2\pi K^2} = \frac{3F^{1/3}}{2\pi (0.0346)^2}$$

$$= 399F^{1/3} \text{ MPa} = |\sigma_{\text{max}}|$$

$$\tau_{\text{max}} = 0.3 p_{\text{max}}$$

$$= 120F^{1/3} \text{ MPa}$$

4-82 From Prob. 4-81,

$$K = \left\{ \frac{3}{8} \frac{2[(1 - 0.292^2)/207000]}{1/25 + 0} \right\}^{1/3} = 0.0436$$

$$p_{\text{max}} = \frac{3F^{1/3}}{2\pi K^2} = \frac{3F^{1/3}}{2\pi (0.0436)^2} = 251F^{1/3}$$

$$\sigma_z = -251F^{1/3} \text{ MPa}$$
 Ans.
 $\tau_{\text{max}} = 0.3(251)F^{1/3} = 75.3F^{1/3} \text{ MPa}$ Ans.
 $z = 0.48a = 0.48(0.0436)18^{1/3} = 0.055 \text{ mm}$ Ans.

4-83 $v_1 = 0.334$, $E_1 = 10.4$ Mpsi, l = 2 in, $d_1 = 1$ in, $v_2 = 0.211$, $E_2 = 14.5$ Mpsi, $d_2 = -8$ in. With $b = K_c F^{1/2}$

$$K_c = \left(\frac{2}{\pi(2)} \frac{(1 - 0.334^2)/[10.4(10^6)] + (1 - 0.211^2)/[14.5(10^6)]}{1 - 0.125}\right)^{1/2}$$
$$= 0.0002346$$

Be sure to check σ_x for both ν_1 and ν_2 . Shear stress is maximum in the aluminum roller. So,

$$\tau_{\text{max}} = 0.3 p_{\text{max}}$$

$$p_{\text{max}} = \frac{4000}{0.3} = 13300 \text{ psi}$$

Since $p_{\text{max}} = 2F/(\pi bl)$ we have

$$p_{\text{max}} = \frac{2F}{\pi l K_c F^{1/2}} = \frac{2F^{1/2}}{\pi l K_c}$$

So,

$$F = \left(\frac{\pi l K_c p_{\text{max}}}{2}\right)^2$$

$$= \left(\frac{\pi (2)(0.0002346)(13300)}{2}\right)^2$$
= 96.1 lbf Ans.

4-84 Good class problem

4-85 From Table A-5, $\nu = 0.211$

$$\frac{\sigma_x}{p_{\text{max}}} = (1 + \nu) - \frac{1}{2} = (1 + 0.211) - \frac{1}{2} = 0.711$$

$$\frac{\sigma_y}{p_{\text{max}}} = 0.711$$

$$\frac{\sigma_z}{p_{\text{max}}} = 1$$

These are principal stresses

$$\frac{\tau_{\text{max}}}{p_{\text{max}}} = \frac{1}{2}(\sigma_1 - \sigma_3) = \frac{1}{2}(1 - 0.711) = 0.1445$$

4-86 From Table A-5: $v_1 = 0.211$, $v_2 = 0.292$, $E_1 = 14.5(10^6)$ psi, $E_2 = 30(10^6)$ psi, $d_1 = 6$ in, $d_2 = \infty$, l = 2 in

(a)
$$b = \sqrt{\frac{2(800)}{\pi(2)}} \frac{(1 - 0.211^2)/14.5(10^6) + (1 - 0.292^2)/[30(10^6)]}{1/6 + 1/\infty}$$
$$= 0.012135 \text{ in}$$
$$p_{\text{max}} = \frac{2(800)}{\pi(0.012135)(2)} = 20984 \text{ psi}$$

For z = 0 in,

$$\sigma_{x1} = -2\nu_1 p_{\text{max}} = -2(0.211)20\,984 = -8855$$
 psi in wheel $\sigma_{x2} = -2(0.292)20\,984 = -12\,254$ psi

In plate

$$\sigma_y = -p_{\text{max}} = -20\,984 \text{ psi}$$
 $\sigma_z = -20\,984 \text{ psi}$

These are principal stresses.

(b) For
$$z = 0.010$$
 in,

$$\sigma_{x1} = -4177 \text{ psi}$$
 in wheel
 $\sigma_{x2} = -5781 \text{ psi}$ in plate
 $\sigma_y = -3604 \text{ psi}$
 $\sigma_z = -16194 \text{ psi}$

Chapter 5

5-1

(a)
$$k = \frac{F}{y}; \quad y = \frac{F}{k_1} + \frac{F}{k_2} + \frac{F}{k_3}$$
 so
$$k = \frac{1}{(1/k_1) + (1/k_2) + (1/k_3)} \quad Ans$$

(b)
$$F = k_1 y + k_2 y + k_3 y$$

$$k = F/y = k_1 + k_2 + k_3 \quad Ans.$$

5-2 For a torsion bar, $k_T = T/\theta = Fl/\theta$, and so $\theta = Fl/k_T$. For a cantilever, $k_C = F/\delta$, $\delta = F/k_C$. For the assembly, k = F/y, $y = F/k = l\theta + \delta$

So
$$y = \frac{F}{k} = \frac{Fl^2}{k_T} + \frac{F}{k_C}$$
Or
$$k = \frac{1}{(l^2/k_T) + (1/k_C)} \quad Ans.$$

5-3 For a torsion bar, $k = T/\theta = GJ/l$ where $J = \pi d^4/32$. So $k = \pi d^4G/(32l) = Kd^4/l$. The springs, 1 and 2, are in parallel so

$$k = k_1 + k_2 = K \frac{d^4}{l_1} + K \frac{d^4}{l_2}$$

$$= K d^4 \left(\frac{1}{x} + \frac{1}{l - x}\right)$$
And
$$\theta = \frac{T}{k} = \frac{T}{K d^4 \left(\frac{1}{x} + \frac{1}{l - x}\right)}$$
Then
$$T = k\theta = \frac{K d^4}{x} \theta + \frac{K d^4 \theta}{l - x}$$

$$T_1 = \frac{Kd^4}{x}\theta; \qquad T_2 = \frac{Kd^4\theta}{l-x}$$

If x = l/2, then $T_1 = T_2$. If x < l/2, then $T_1 > T_2$

Using $\tau = 16T/\pi d^3$ and $\theta = 32Tl/(G\pi d^4)$ gives

$$T = \frac{\pi d^3 \tau}{16}$$

and so

$$\theta_{\text{all}} = \frac{32l}{G\pi d^4} \cdot \frac{\pi d^3 \tau}{16} = \frac{2l\tau_{\text{all}}}{Gd}$$

Thus, if x < l/2, the allowable twist is

$$\theta_{\rm all} = \frac{2x\tau_{\rm all}}{Gd}$$
 Ans.

Since

$$k = Kd^4 \left(\frac{1}{x} + \frac{1}{l - x}\right)$$
$$= \frac{\pi Gd^4}{32} \left(\frac{1}{x} + \frac{1}{l - x}\right) \quad Ans.$$

Then the maximum torque is found to be

$$T_{\text{max}} = \frac{\pi d^3 x \tau_{\text{all}}}{16} \left(\frac{1}{x} + \frac{1}{l - x} \right)$$
 Ans.

5-4 Both legs have the same twist angle. From Prob. 5-3, for equal shear, d is linear in x. Thus, $d_1 = 0.2d_2$ Ans.

$$k = \frac{\pi G}{32} \left[\frac{(0.2d_2)^4}{0.2l} + \frac{d_2^4}{0.8l} \right] = \frac{\pi G}{32l} \left(1.258d_2^4 \right) \quad Ans.$$

$$\theta_{\text{all}} = \frac{2(0.8l)\tau_{\text{all}}}{Gd_2} \quad Ans.$$

$$T_{\text{max}} = k\theta_{\text{all}} = 0.198d_2^3 \tau_{\text{all}}$$
 Ans.

5-5

$$A = \pi r^2 = \pi (r_1 + x \tan \alpha)^2$$

$$Fdx \qquad Fdx$$

$$d\delta = \frac{Fdx}{AE} = \frac{Fdx}{E\pi(r_1 + x \tan \alpha)^2}$$

$$\delta = \frac{F}{\pi E} \int_0^l \frac{dx}{(r_1 + x \tan \alpha)^2}$$

$$\delta = \frac{F}{\pi E} \int_0^l \frac{dx}{(r_1 + x \tan \alpha)^2}$$

$$= \frac{F}{\pi E} \left(-\frac{1}{\tan \alpha (r_1 + x \tan \alpha)} \right)_0^l$$

$$= \frac{F}{\pi E} \frac{1}{r_1(r_1 + l \tan \alpha)}$$

Then

$$k = \frac{F}{\delta} = \frac{\pi E r_1 (r_1 + l \tan \alpha)}{l}$$
$$= \frac{E A_1}{l} \left(1 + \frac{2l}{d_1} \tan \alpha \right) \quad Ans.$$

5-6

The infinitesmal stretch of the free body of original length dx is

$$d\delta = \frac{Tdx}{AE}$$
$$= \frac{P + w(l - x)}{AE} dx$$

Integrating,

$$\delta = \int_0^l \frac{[P + w(l - x)] dx}{AE}$$
$$\delta = \frac{Pl}{AE} + \frac{wl^2}{2AE} \quad Ans.$$

5-7

$$M = wlx - \frac{wl^2}{2} - \frac{wx^2}{2}$$

$$EI\frac{dy}{dx} = \frac{wlx^2}{2} - \frac{wl^2}{2}x - \frac{wx^3}{6} + C_1, \qquad \frac{dy}{dx} = 0 \text{ at } x = 0, \quad \therefore C_1 = 0$$

$$EIy = \frac{wlx^3}{6} - \frac{wl^2x^2}{4} - \frac{wx^4}{24} + C_2, \qquad y = 0 \text{ at } x = 0, \quad \therefore C_2 = 0$$

$$y = \frac{wx^2}{24EI}(4lx - 6l^2 - x^2) \quad Ans.$$

$$M = M_1 = M_B$$

$$EI\frac{dy}{dx} = M_B x + C_1, \quad \frac{dy}{dx} = 0 \text{ at } x = 0, \quad \therefore C_1 = 0$$

$$EIy = \frac{M_B x^2}{2} + C_2, \quad y = 0 \text{ at } x = 0, \quad \therefore C_2 = 0$$

$$y = \frac{M_B x^2}{2EI} \quad Ans.$$

5-9

$$ds = \sqrt{dx^2 + dy^2} = dx\sqrt{1 + \left(\frac{dy}{dx}\right)^2}$$

Expand right-hand term by Binomial theorem

$$\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{1/2} = 1 + \frac{1}{2}\left(\frac{dy}{dx}\right)^2 + \cdots$$

Since dy/dx is small compared to 1, use only the first two terms,

$$d\lambda = ds - dx$$

$$= dx \left[1 + \frac{1}{2} \left(\frac{dy}{dx} \right)^2 \right] - dx$$

$$= \frac{1}{2} \left(\frac{dy}{dx} \right)^2 dx$$

$$\therefore \lambda = \frac{1}{2} \int_0^l \left(\frac{dy}{dx} \right)^2 dx \quad Ans.$$

This contraction becomes important in a nonlinear, non-breaking extension spring.

5-10

$$y = -\frac{4ax}{l^2}(l - x) = -\left(\frac{4ax}{l} - \frac{4a}{l^2}x^2\right)$$
$$\frac{dy}{dx} = -\left(\frac{4a}{l} - \frac{8ax}{l^2}\right)$$
$$\left(\frac{dy}{dx}\right)^2 = \frac{16a^2}{l^2} - \frac{64a^2x}{l^3} + \frac{64a^2x^2}{l^4}$$
$$\lambda = \frac{1}{2} \int_0^l \left(\frac{dy}{dx}\right)^2 dx = \frac{8}{3} \frac{a^2}{l} \quad Ans.$$

$$y = a \sin \frac{\pi x}{l}$$

$$\frac{dy}{dx} = \frac{a\pi}{l} \cos \frac{\pi x}{l}$$

$$\left(\frac{dy}{dx}\right)^2 = \frac{a^2\pi^2}{l^2} \cos^2 \frac{\pi x}{l}$$

$$\lambda = \frac{1}{2} \int_0^l \left(\frac{dy}{dx}\right)^2 dx$$

$$\lambda = \frac{\pi^2}{4} \frac{a^2}{l} = 2.467 \frac{a^2}{l} \quad Ans.$$

Compare result with that of Prob. 5-10. See Charles R. Mischke, *Elements of Mechanical Analysis*, Addison-Wesley, Reading, Mass., 1963, pp. 244–249, for application to a nonlinear extension spring.

5-12

$$I = 2(5.56) = 11.12 \text{ in}^4$$
$$y_{\text{max}} = y_1 + y_2 = -\frac{wl^4}{8EI} + \frac{Fa^2}{6EI}(a - 3l)$$

Here w = 50/12 = 4.167 lbf/in, and a = 7(12) = 84 in, and l = 10(12) = 120 in.

$$y_1 = -\frac{4.167(120)^4}{8(30)(10^6)(11.12)} = -0.324 \text{ in}$$

$$y_2 = -\frac{600(84)^2[3(120) - 84]}{6(30)(10^6)(11.12)} = -0.584 \text{ in}$$

So
$$y_{\text{max}} = -0.324 - 0.584 = -0.908 \text{ in } Ans.$$

$$M_0 = -Fa - (wl^2/2)$$

$$= -600(84) - [4.167(120)^2/2]$$

$$= -80400 \text{ lbf} \cdot \text{ in}$$

$$c = 4 - 1.18 = 2.82 \text{ in}$$

$$\sigma_{\text{max}} = \frac{-My}{I} = -\frac{(-80400)(-2.82)}{11.12}(10^{-3})$$

$$= -20.4 \text{ kpsi} \quad Ans.$$

 σ_{max} is at the bottom of the section.

Select two 6 in-8.2 lbf/ft channels; from Table A-7, $I = 2(13.1) = 26.2 \text{ in}^4$, $Z = 2(4.38) \text{ in}^3$

$$y_{\text{max}} = \frac{23.69}{26.2} \left(-\frac{1}{16} \right) = -0.0565 \text{ in}$$

$$\sigma_{\text{max}} = \frac{32.40}{2(4.38)} = 3.70 \text{ kpsi}$$

5-14

$$I = \frac{\pi}{64}(1.5^4) = 0.2485 \,\text{in}^4$$

Superpose beams A-9-6 and A-9-7,

$$y_A = \frac{300(24)(16)}{6(30)(10^6)(0.2485)(40)}(16^2 + 24^2 - 40^2)$$

$$+ \frac{12(16)}{24(30)(10^6)(0.2485)}[2(40)(16^2) - 16^3 - 40^3]$$

$$y_A = -0.1006 \text{ in } Ans.$$

$$y|_{x=20} = \frac{300(16)(20)}{6(30)(10^6)(0.2485)(40)}[20^2 + 16^2 - 2(40)(20)]$$

$$- \frac{5(12)(40^4)}{384(30)(10^6)(0.2485)} = -0.1043 \text{ in } Ans.$$
% difference = $\frac{0.1043 - 0.1006}{0.1006}(100) = 3.79\% Ans.$

$$I = \frac{1}{12} \left(\frac{3}{8} \right) (1.5^3) = 0.10547 \text{ in}^4$$

From Table A-9-10

$$y_C = -\frac{Fa^2}{3EI}(l+a)$$

$$\frac{dy_{AB}}{dx} = \frac{Fa}{6EII}(l^2 - 3x^2)$$

Thus,

$$\theta_A = \frac{Fal^2}{6EIl} = \frac{Fal}{6EI}$$
$$y_D = -\theta_A a = -\frac{Fa^2l}{6EI}$$

With both loads,

$$y_D = -\frac{Fa^2l}{6EI} - \frac{Fa^2}{3EI}(l+a)$$

$$= -\frac{Fa^2}{6EI}(3l+2a) = -\frac{120(10^2)}{6(30)(10^6)(0.10547)}[3(20) + 2(10)]$$

$$= -0.05057 \text{ in } Ans.$$

$$y_E = \frac{2Fa(l/2)}{6EIl} \left[l^2 - \left(\frac{l}{2}\right)^2 \right] = \frac{3}{24} \frac{Fal^2}{EI}$$

$$= \frac{3}{24} \frac{120(10)(20^2)}{(30)(10^6)(0.10547)} = 0.01896 \text{ in } Ans.$$

5-16 $a = 36 \text{ in}, l = 72 \text{ in}, I = 13 \text{ in}^4, E = 30 \text{ Mpsi}$

$$y = \frac{F_1 a^2}{6EI} (a - 3l) - \frac{F_2 l^3}{3EI}$$

$$= \frac{400(36)^2 (36 - 216)}{6(30)(10^6)(13)} - \frac{400(72)^3}{3(30)(10^6)(13)}$$

$$= -0.1675 \text{ in } Ans.$$

5-17 $I = 2(1.85) = 3.7 \,\text{in}^4$

Adding the weight of the channels, 2(5)/12 = 0.833 lbf/in,

$$y_A = -\frac{wl^4}{8EI} - \frac{Fl^3}{3EI} = -\frac{10.833(48^4)}{8(30)(10^6)(3.7)} - \frac{220(48^3)}{3(30)(10^6)(3.7)}$$
$$= -0.1378 \text{ in } Ans.$$

$$I = \pi d^4/64 = \pi (2)^4/64 = 0.7854 \,\text{in}^4$$

Tables A-9-5 and A-9-9

$$y = -\frac{F_2 l^3}{48EI} + \frac{F_1 a}{24EI} (4a^2 - 3l^2)$$

$$= -\frac{120(40)^3}{48(30)(10^6)(0.7854)} + \frac{80(10)(400 - 4800)}{24(30)(10^6)(0.7854)} = -0.0130 \text{ in } Ans.$$

5-19

(a) Useful relations

$$k = \frac{F}{y} = \frac{48EI}{l^3}$$

$$I = \frac{kl^3}{48E} = \frac{2400(48)^3}{48(30)10^6} = 0.1843 \,\text{in}^4$$

From $I = bh^3/12$

$$h = \sqrt[3]{\frac{12(0.1843)}{b}}$$

Form a table. First, Table A-17 gives likely available fractional sizes for *b*:

 $8\frac{1}{2}$, 9, $9\frac{1}{2}$, 10 in

For *h*:

$$\frac{1}{2}$$
, $\frac{9}{16}$, $\frac{5}{8}$, $\frac{11}{16}$, $\frac{3}{4}$

For available b what is necessary h for required I?

$$\frac{b}{8.5} \frac{\sqrt[3]{\frac{12(0.1843)}{b}}}{0.638}$$
9.0
9.5
0.626 \(\ldots \) choose 9" \(\times \frac{5}{8} \) Ans.

10.0
0.605

(b)

$$I = 9(0.625)^{3}/12 = 0.1831 \text{ in}^{4}$$

$$k = \frac{48EI}{l^{3}} = \frac{48(30)(10^{6})(0.1831)}{48^{3}} = 2384 \text{ lbf/in}$$

$$F = \frac{4\sigma I}{cl} = \frac{4(90\,000)(0.1831)}{(0.625/2)(48)} = 4394 \text{ lbf}$$

$$y = \frac{F}{k} = \frac{4394}{2384} = 1.84 \text{ in} \quad Ans.$$

$$R_1 = 680 - 502 + 175 = 353 \text{ lbf}$$

We will treat this as two separate problems and then sum the results. First, consider the 680 lbf load as acting alone.

$$z_{OA} = -\frac{Fbx}{6EIl}(x^2 + b^2 - l^2);$$
 here $b = 36$ ",
 $x = 12$ ", $l = 48$ ", $F = 680$ lbf

Also,

$$I = \frac{\pi d^4}{64} = \frac{\pi (1.5)^4}{64} = 0.2485 \text{ in}^4$$

$$z_A = -\frac{680(36)(12)(144 + 1296 - 2304)}{6(30)(10^6)(0.2485)(48)}$$

$$= +0.1182 \text{ in}$$

$$z_{AC} = -\frac{Fa(l-x)}{6EII}(x^2 + a^2 - 2lx)$$

where
$$a = 12$$
" and $x = 21 + 12 = 33$ "

$$z_B = -\frac{680(12)(15)(1089 + 144 - 3168)}{6(30)(10^6)(0.2485)(48)}$$

= +0.1103 in

Next, consider the 502 lbf load as acting alone.

$$O = \begin{bmatrix} 12^{\text{"}} & A & 21^{\text{"}} & B & 15^{\text{"}} & C \\ \hline R_1 & & & & & & & & \\ \end{bmatrix}$$

$$z_{OB} = \frac{Fbx}{6EIl}(x^2 + b^2 - l^2), \text{ where } b = 15\text{"},$$

$$x = 12\text{"}, l = 48\text{"}, I = 0.2485 \text{ in}^4$$
Then,
$$z_A = \frac{502(15)(12)(144 + 225 - 2304)}{6(30)(10^6)(0.2485)(48)} = -0.08144 \text{ in}$$

For z_B use x = 33"

$$z_B = \frac{502(15)(33)(1089 + 225 - 2304)}{6(30)(10^6)(0.2485)(48)}$$
$$= -0.1146 \text{ in}$$

Therefore, by superposition

$$z_A = +0.1182 - 0.0814 = +0.0368$$
 in Ans.
 $z_B = +0.1103 - 0.1146 = -0.0043$ in Ans.

5-21

(a) Calculate torques and moment of inertia

$$T = (400 - 50)(16/2) = 2800 \text{ lbf} \cdot \text{in}$$

 $(8T_2 - T_2)(10/2) = 2800 \implies T_2 = 80 \text{ lbf}, \quad T_1 = 8(80) = 640 \text{ lbf}$
 $I = \frac{\pi}{64}(1.25^4) = 0.1198 \text{ in}^4$

Due to 720 lbf, flip beam A-9-6 such that $y_{AB} \to b = 9$, x = 0, l = 20, F = -720 lbf

$$\theta_B = \frac{dy}{dx}\Big|_{x=0} = -\frac{Fb}{6EIl}(3x^2 + b^2 - l^2)$$

$$= -\frac{-720(9)}{6(30)(10^6)(0.1198)(20)}(0 + 81 - 400) = -4.793(10^{-3}) \text{ rad}$$

$$y_C = -12\theta_B = -0.05752 \text{ in}$$

Due to 450 lbf, use beam A-9-10,

$$y_C = -\frac{Fa^2}{3EI}(l+a) = -\frac{450(144)(32)}{3(30)(10^6)(0.1198)} = -0.1923$$
 in

Adding the two deflections,

$$y_C = -0.05752 - 0.1923 = -0.2498$$
 in Ans.

(b) At *O*:

Due to 450 lbf:

$$\frac{dy}{dx}\Big|_{x=0} = \frac{Fa}{6EII}(l^2 - 3x^2)\Big|_{x=0} = \frac{Fal}{6EI}$$

$$\theta_O = -\frac{720(11)(0 + 11^2 - 400)}{6(30)(10^6)(0.1198)(20)} + \frac{450(12)(20)}{6(30)(10^6)(0.1198)} = 0.01013 \text{ rad} = 0.5805^\circ$$

At *B*:

$$\theta_B = -4.793(10^{-3}) + \frac{450(12)}{6(30)(10^6)(0.1198)(20)} [20^2 - 3(20^2)]$$

$$= -0.01481 \text{ rad} = 0.8485^{\circ}$$

$$I = 0.1198 \left(\frac{0.8485^{\circ}}{0.06^{\circ}}\right) = 1.694 \text{ in}^4$$

$$d = \left(\frac{64I}{\pi}\right)^{1/4} = \left[\frac{64(1.694)}{\pi}\right]^{1/4} = 2.424 \text{ in}$$

Use d = 2.5 in Ans.

$$I = \frac{\pi}{64}(2.5^4) = 1.917 \text{ in}^4$$
$$y_C = -0.2498 \left(\frac{0.1198}{1.917}\right) = -0.01561 \text{ in} \quad Ans.$$

5-22

(a)
$$l = 36(12) = 432$$
 in

$$y_{\text{max}} = -\frac{5wl^4}{384EI} = -\frac{5(5000/12)(432)^4}{384(30)(10^6)(5450)}$$
$$= -1.16 \text{ in}$$

The frame is bowed up 1.16 in with respect to the bolsters. It is fabricated upside down and then inverted. Ans.

(b) The equation in xy-coordinates is for the center sill neutral surface

$$y = \frac{wx}{24EI}(2lx^2 - x^3 - l^3) \quad Ans.$$

Differentiating this equation and solving for the slope at the left bolster gives

$$\frac{dy}{dx} = \frac{w}{24EI} (6lx^2 - 4x^3 - l^3)$$
Thus,
$$\frac{dy}{dx}\Big|_{x=0} = -\frac{wl^3}{24EI} = -\frac{(5000/12)(432)^3}{24(30)(10^6)(5450)}$$

$$= -0.00857$$

The slope at the right bolster is 0.00857, so equation at left end is y = -0.00857x and at the right end is y = 0.00857(x - l). Ans.

5-23 From Table A-9-6,

$$y_{L} = \frac{Fbx}{6EIl}(x^{2} + b^{2} - l^{2})$$

$$y_{L} = \frac{Fb}{6EIl}(x^{3} + b^{2}x - l^{2}x)$$

$$\frac{dy_{L}}{dx} = \frac{Fb}{6EIl}(3x^{2} + b^{2} - l^{2})$$

$$\frac{dy_{L}}{dx}\Big|_{x=0} = \frac{Fb(b^{2} - l^{2})}{6EIl}$$

$$\xi = \left| \frac{Fb(b^{2} - l^{2})}{6EIl} \right|$$

Let

And set $I = \frac{\pi d_L^4}{64}$

And solve for d_L

$$d_L = \left| \frac{32Fb(b^2 - l^2)}{3\pi E l \xi} \right|^{1/4}$$
 Ans.

For the other end view, observe the figure of Table A-9-6 from the back of the page, noting that a and b interchange as do x and -x

$$d_R = \left| \frac{32Fa(l^2 - a^2)}{3\pi El\xi} \right|^{1/4} Ans.$$

For a uniform diameter shaft the necessary diameter is the larger of d_L and d_R .

5-24 Incorporating a design factor into the solution for d_L of Prob. 5-23,

$$d = \left[\frac{32n}{3\pi E l \xi} Fb(l^2 - b^2)\right]^{1/4}$$

$$= \left|(\text{mm } 10^{-3}) \frac{\text{kN } \text{mm}^3}{\text{GPa } \text{mm}} \frac{10^3 (10^{-9})}{10^9 (10^{-3})}\right|^{1/4}$$

$$d = 4\sqrt{\frac{32(1.28)(3.5)(150)|(250^2 - 150^2)|}{3\pi (207)(250)(0.001)}} 10^{-12}$$

$$= 36.4 \text{ mm} \quad Ans.$$

5-25 The maximum occurs in the right section. Flip beam A-9-6 and use

$$y = \frac{Fbx}{6EIl}(x^2 + b^2 - l^2)$$
 where $b = 100$ mm
 $\frac{dy}{dx} = \frac{Fb}{6EIl}(3x^2 + b^2 - l^2) = 0$

Solving for x,

$$x = \sqrt{\frac{l^2 - b^2}{3}} = \sqrt{\frac{250^2 - 100^2}{3}} = 132.29 \text{ mm} \text{ from right}$$

$$y = \frac{3.5(10^3)(0.1)(0.13229)}{6(207)(10^9)(\pi/64)(0.0364^4)(0.25)}[0.13229^2 + 0.1^2 - 0.25^2](10^3)$$

$$= -0.0606 \text{ mm} \text{ Ans.}$$

5-26

The slope at x = 0 due to F_1 in the xy plane is

$$\theta_{xy} = \frac{F_1 b_1 (b_1^2 - l^2)}{6EIl}$$

and in the xz plane due to F_2 is

$$\theta_{xz} = \frac{F_2 b_2 \left(b_2^2 - l^2\right)}{6EIl}$$

For small angles, the slopes add as vectors. Thus

$$\theta_L = \left(\theta_{xy}^2 + \theta_{xz}^2\right)^{1/2}$$

$$= \left[\left(\frac{F_1 b_1 (b_1^2 - l^2)}{6EIl} \right)^2 + \left(\frac{F_2 b_2 (b_2^2 - l^2)}{6EIl} \right)^2 \right]^{1/2}$$

Designating the slope constraint as ξ , we then have

$$\xi = |\theta_L| = \frac{1}{6EIl} \left\{ \sum \left[F_i b_i (b_i^2 - l^2) \right]^2 \right\}^{1/2}$$

Setting $I = \pi d^4/64$ and solving for d

$$d = \left| \frac{32}{3\pi E l \xi} \left\{ \sum \left[F_i b_i (b_i^2 - l^2) \right]^2 \right\}^{1/2} \right|^{1/4}$$

For the LH bearing, E=30 Mpsi, $\xi=0.001$, $b_1=12$, $b_2=6$, and l=16. The result is $d_L=1.31$ in. Using a similar flip beam procedure, we get $d_R=1.36$ in for the RH bearing. So use d=1.3/8 in Ans.

5-27 For the xy plane, use y_{BC} of Table A-9-6

$$y = \frac{100(4)(16-8)}{6(30)(10^6)(16)}[8^2 + 4^2 - 2(16)8] = -1.956(10^{-4}) \text{ in}$$

For the xz plane use y_{AB}

$$z = \frac{300(6)(8)}{6(30)(10^6)(16)}[8^2 + 6^2 - 16^2] = -7.8(10^{-4}) \text{ in}$$
$$\boldsymbol{\delta} = (-1.956\mathbf{j} - 7.8\mathbf{k})(10^{-4}) \text{ in}$$
$$|\boldsymbol{\delta}| = 8.04(10^{-4}) \text{ in} \quad \text{Ans.}$$

5-28

$$d_{L} = \left| \frac{32n}{3\pi E l \xi} \left\{ \sum \left[F_{i} b_{i} \left(b_{i}^{2} - l^{2} \right) \right]^{2} \right\}^{1/2} \right|^{1/4}$$

$$= \left| \frac{32(1.5)}{3\pi (29.8)(10^{6})(10)(0.001)} \left\{ \left[800(6)(6^{2} - 10^{2}) \right]^{2} + \left[600(3)(3^{2} - 10^{2}) \right]^{2} \right\}^{1/2} \right|^{1/4}$$

$$= 1.56 \text{ in}$$

$$d_{R} = \left| \frac{32(1.5)}{3\pi (29.8)(10^{6})(10)(0.001)} \left\{ \left[800(4)(10^{2} - 4^{2}) \right]^{2} + \left[600(7)(10^{2} - 7^{2}) \right]^{2} \right\}^{1/2} \right|^{1/4}$$

$$= 1.56 \text{ in choose } d \ge 1.56 \text{ in } Ans.$$

5-29 From Table A-9-8 we have

$$y_L = \frac{M_B x}{6EIl} (x^2 + 3a^2 - 6al + 2l^2)$$
$$\frac{dy_L}{dx} = \frac{M_B}{6EIl} (3x^2 + 3a^2 - 6al + 2l^2)$$

At x = 0, the LH slope is

$$\theta_L = \frac{dy_L}{dx} = \frac{M_B}{6EIl}(3a^2 - 6al + 2l^2)$$

from which

$$\xi = |\theta_L| = \frac{M_B}{6EIl}(l^2 - 3b^2)$$

Setting $I = \pi d^4/64$ and solving for d

$$d = \left| \frac{32M_B(l^2 - 3b^2)}{3\pi E l \xi} \right|^{1/4}$$

For a multiplicity of moments, the slopes add vectorially and

$$d_L = \left| \frac{32}{3\pi E l \xi} \left\{ \sum \left[M_i (l^2 - 3b_i^2) \right]^2 \right\}^{1/2} \right|^{1/4}$$

$$d_R = \left| \frac{32}{3\pi E l \xi} \left\{ \sum \left[M_i (3a_i^2 - l^2) \right]^2 \right\}^{1/2} \right|^{1/4}$$

The greatest slope is at the LH bearing. So

$$d = \left| \frac{32(1200)[9^2 - 3(4^2)]}{3\pi(30)(10^6)(9)(0.002)} \right|^{1/4} = 0.706 \text{ in}$$

So use d = 3/4 in Ans.

5-30

$$F_{AC}$$
 F_{AC}
 F

Initially, ignore the stretch of AC. From Table A-9-10

$$y_{B1} = -\frac{Fa^2}{3EI}(l+a) = -\frac{80(12^2)}{3(10)(10^6)(0.1667)}(6+12) = -0.04147$$
 in

Stretch of AC:
$$\delta = \left(\frac{FL}{AE}\right)_{AC} = \frac{240(12)}{(\pi/4)(1/2)^2(10)(10^6)} = 1.4668(10^{-3})$$
 in

Due to stretch of AC

$$y_{B2} = -3\delta = -4.400(10^{-3})$$
 in
By superposition, $y_B = -0.04147 - 0.0044 = -0.04587$ in Ans.

$$\theta = \frac{TL}{JG} = \frac{(0.1F)(1.5)}{(\pi/32)(0.012^4)(79.3)(10^9)} = 9.292(10^{-4})F$$

Due to twist

$$\delta_{B1} = 0.1(\theta) = 9.292(10^{-5})F$$

Due to bending

$$\delta_{B2} = \frac{FL^3}{3EI} = \frac{F(0.1^3)}{3(207)(10^9)(\pi/64)(0.012^4)} = 1.582(10^{-6})F$$

$$\delta_B = 1.582(10^{-6})F + 9.292(10^{-5})F = 9.450(10^{-5})F$$

$$k = \frac{1}{9.450(10^{-5})} = 10.58(10^3) \text{ N/m} = 10.58 \text{ kN/m} \quad Ans.$$

5-32

$$\delta_{1} = \frac{Fb}{l} \quad R_{2} = \frac{Fa}{l}$$

$$\delta_{1} = \frac{R_{1}}{k_{1}} \quad \delta_{2} = \frac{R_{2}}{k_{2}}$$

Spring deflection

$$y_{S} = -\delta_{1} + \left(\frac{\delta_{1} - \delta_{2}}{l}\right)x = -\frac{Fb}{k_{1}l} + \left(\frac{Fb}{k_{1}l^{2}} - \frac{Fa}{k_{2}l^{2}}\right)x$$

$$y_{AB} = \frac{Fbx}{6EIl}(x^{2} + b^{2} - l^{2}) + \frac{Fx}{l^{2}}\left(\frac{b}{k_{1}} - \frac{a}{k_{2}}\right) - \frac{Fb}{k_{1}l} \quad Ans.$$

$$y_{BC} = \frac{Fa(l - x)}{6EIl}(x^{2} + a^{2} - 2lx) + \frac{Fx}{l^{2}}\left(\frac{b}{k_{1}} - \frac{a}{k_{2}}\right) - \frac{Fb}{k_{1}l} \quad Ans.$$

5-33 See Prob. 5-32 for deflection due to springs. Replace Fb/l and Fa/l with wl/2

$$y_S = -\frac{wl}{2k_1} + \left(\frac{wl}{2k_1l} - \frac{wl}{2k_2l}\right)x = \frac{wx}{2}\left(\frac{1}{k_1} + \frac{1}{k_2}\right) - \frac{wl}{2k_1}$$
$$y = \frac{wx}{24EI}(2lx^2 - x^3 - l^3) + \frac{wx}{2}\left(\frac{1}{k_1} + \frac{1}{k_2}\right) - \frac{wl}{2k_1} \quad Ans.$$

5-34 Let the load be at x > l/2. The maximum deflection will be in Section AB (Table A-9-10)

$$y_{AB} = \frac{Fbx}{6EIl}(x^2 + b^2 - l^2)$$

$$\frac{dy_{AB}}{dx} = \frac{Fb}{6EIl}(3x^2 + b^2 - l^2) = 0 \quad \Rightarrow \quad 3x^2 + b^2 - l^2 = 0$$

$$x = \sqrt{\frac{l^2 - b^2}{3}}, \qquad x_{\text{max}} = \sqrt{\frac{l^2}{3}} = 0.577l \quad Ans.$$

For x < l/2 $x_{\min} = l - 0.577l = 0.423l$ Ans.

5-35

$$y = 0$$
 at $x = 0$ $\therefore C_2 = 0$

$$y_B = \frac{1}{30(10^6)(11.12)}[-40200(120^2) + 183.33(120^3) -0.1736(120^4) - 100(120 - 84)^3]$$

$$= -0.9075 \text{ in } Ans.$$

5-36 See Prob. 5-13 for reactions: $R_O = 860 \text{ lbf}, R_C = 540 \text{ lbf}$

$$M = 860x - 800\langle x - 36\rangle^{1} - 600\langle x - 60\rangle^{1}$$

$$EI\frac{dy}{dx} = 430x^{2} - 400\langle x - 36\rangle^{2} - 300\langle x - 60\rangle^{2} + C_{1}$$

$$EIy = 143.33x^{3} - 133.33\langle x - 36\rangle^{3} - 100\langle x - 60\rangle^{3} + C_{1}x + C_{2}$$

$$y = 0 \text{ at } x = 0 \Rightarrow C_{2} = 0$$

$$y = 0 \text{ at } x = 120 \text{ in } \Rightarrow C_{1} = -1.2254(10^{6}) \text{ lbf} \cdot \text{in}^{2}$$

Substituting C_1 and C_2 and evaluating at x = 60,

$$EIy = 30(10^6)I\left(-\frac{1}{16}\right) = 143.33(60^3) - 133.33(60 - 36)^3 - 1.2254(10^6)(60)$$

$$I = 23.68 \text{ in}^4$$

Agrees with Prob. 5-13. The rest of the solution is the same.

$$I = 0.2485 \text{ in}^4$$

$$R_O = 12(20) + \frac{24}{40}(300) = 420 \text{ lbf}$$

$$M = 420x - \frac{12}{2}x^2 - 300\langle x - 16\rangle^1$$

$$EI\frac{dy}{dx} = 210x^2 - 2x^3 - 150\langle x - 16\rangle^2 + C_1$$

$$EIy = 70x^3 - 0.5x^4 - 50\langle x - 16\rangle^3 + C_1x + C_2$$

$$y = 0 \text{ at } x = 0 \Rightarrow C_2 = 0$$

$$y = 0 \text{ at } x = 40 \text{ in } \Rightarrow C_1 = -6.272(10^4) \text{ lbf} \cdot \text{in}^2$$
Substituting for C_1 and C_2 and evaluating at $x = 16$,
$$y_A = \frac{1}{30(10^6)(0.2485)}[70(16^3) - 0.5(16^4) - 6.272(10^4)(16)]$$

$$= -0.1006 \text{ in } Ans.$$

$$y|_{x=20} = \frac{1}{30(10^6)(0.2485)}[70(20^3) - 0.5(20^4) - 50(20 - 16)^3 - 6.272(10^4)(20)]$$

$$= 0.1043 \text{ in } Ans.$$

3.7% difference Ans.

5-38

$$R_{1} = \frac{w[(l+a)/2][(l-a)/2)]}{l}$$

$$= \frac{w}{4l}(l^{2} - a^{2})$$

$$= \frac{w}{4l}(l^{2} - a^{2})$$

$$R_{2} = \frac{w}{2}(l+a) - \frac{w}{4l}(l^{2} - a^{2}) = \frac{w}{4l}(l+a)^{2}$$

$$M = \frac{w}{4l}(l^{2} - a^{2})x - \frac{wx^{2}}{2} + \frac{w}{4l}(l+a)^{2}\langle x - l \rangle^{1}$$

$$EI\frac{dy}{dx} = \frac{w}{8l}(l^{2} - a^{2})x^{2} - \frac{w}{6}x^{3} + \frac{w}{8l}(l+a)^{2}\langle x - l \rangle^{2} + C_{1}$$

$$EIy = \frac{w}{24l}(l^{2} - a^{2})x^{3} - \frac{w}{24}x^{4} + \frac{w}{24l}(l+a)^{2}\langle x - l \rangle^{3} + C_{1}x + C_{2}$$

$$y = 0 \text{ at } x = 0 \Rightarrow C_{2} = 0$$

$$y = 0 \text{ at } x = l$$

$$0 = \frac{w}{24l}(l^{2} - a^{2})l^{3} - \frac{w}{24}l^{4} + C_{1}l \Rightarrow C_{1} = \frac{wa^{2}l}{24}$$

$$y = \frac{w}{24l}[(l^{2} - a^{2})x^{3} - lx^{4} + (l+a)^{2}\langle x - l \rangle^{3} + a^{2}l^{2}x] \quad Ans.$$

5-39 From Prob. 5-15, $R_A = R_B = 120 \text{ lbf}$, and $I = 0.105 47 \text{ in}^4$ First half of beam,

$$M = -120x + 120\langle x - 10 \rangle^{1}$$
$$EI\frac{dy}{dx} = -60x^{2} + 60\langle x - 10 \rangle^{2} + C_{1}$$

dy/dx = 0 at x = 20 in $\Rightarrow 0 = -60(20^2) + 60(20 - 10)^2 + C_1 \Rightarrow C_1 = 1.8(10^4)$ lbf \cdot in² $EIy = -20x^3 + 20(x - 10)^3 + 1.8(10^4)x + C_2$

y = 0 at x = 10 in $\Rightarrow C_2 = -1.6(10^5)$ lbf · in³

$$y|_{x=0} = \frac{1}{30(10^6)(0.10547)}(-1.6)(10^5)$$

= -0.05057 in Ans.

 $y|_{x=20} = \frac{1}{30(10^6)(0.10547)} [-20(20^3) + 20(20 - 10)^3 + 1.8(10^4)(20) - 1.6(10^5)]$ = 0.01896 in Ans.

5-40 From Prob. 5-30, $R_O = 160 \text{ lbf} \downarrow$, $F_{AC} = 240 \text{ lbf}$ $I = 0.1667 \text{ in}^4$

$$M = -160x + 240\langle x - 6 \rangle^{1}$$

$$EI \frac{dy}{dx} = -80x^{2} + 120\langle x - 6 \rangle^{2} + C_{1}$$

$$EIy = -26.67x^{3} + 40\langle x - 6 \rangle^{3} + C_{1}x + C_{2}$$

y = 0 at $x = 0 \Rightarrow C_2 = 0$

$$y_A = -\left(\frac{FL}{AE}\right)_{AC} = -\frac{240(12)}{(\pi/4)(1/2)^2(10)(10^6)} = -1.4668(10^{-3})$$
 in

at x = 6

$$10(10^{6})(0.1667)(-1.4668)(10^{-3}) = -26.67(6^{3}) + C_{1}(6)$$

$$C_{1} = 552.58 \text{ lbf} \cdot \text{in}^{2}$$

$$y_B = \frac{1}{10(10^6)(0.1667)} [-26.67(18^3) + 40(18 - 6)^3 + 552.58(18)]$$

= -0.045 87 in Ans.

5-41

$$I_1 = \frac{\pi}{64}(1.5^4) = 0.2485 \text{ in}^4 \qquad I_2 = \frac{\pi}{64}(2^4) = 0.7854 \text{ in}^4$$

$$R_1 = \frac{200}{2}(12) = 1200 \text{ lbf}$$
For $0 \le x \le 16 \text{ in}$, $M = 1200x - \frac{200}{2}\langle x - 4 \rangle^2$

$$\frac{M}{I} = \frac{1200x}{I_1} - 4800 \left(\frac{1}{I_1} - \frac{1}{I_2}\right) \langle x - 4 \rangle^0 - 1200 \left(\frac{1}{I_1} - \frac{1}{I_2}\right) \langle x - 4 \rangle^1 - \frac{100}{I_2} \langle x - 4 \rangle^2$$

$$= 4829x - 13204 \langle x - 4 \rangle^0 - 3301.1 \langle x - 4 \rangle^1 - 127.32 \langle x - 4 \rangle^2$$

$$E\frac{dy}{dx} = 2414.5x^2 - 13204 \langle x - 4 \rangle^1 - 1651 \langle x - 4 \rangle^2 - 42.44 \langle x - 4 \rangle^3 + C_1$$

Boundary Condition: $\frac{dy}{dx} = 0$ at x = 10 in

$$0 = 2414.5(10^{2}) - 13204(10 - 4)^{1} - 1651(10 - 4)^{2} - 42.44(10 - 4)^{3} + C_{1}$$

$$C_{1} = -9.362(10^{4})$$

$$Ey = 804.83x^3 - 6602\langle x - 4 \rangle^2 - 550.3\langle x - 4 \rangle^3 - 10.61\langle x - 4 \rangle^4 - 9.362(10^4)x + C_2$$

$$y = 0 \quad \text{at } x = 0 \implies C_2 = 0$$

For $0 \le x \le 16$ in

$$y = \frac{1}{30(10^6)} [804.83x^3 - 6602\langle x - 4 \rangle^2 - 550.3\langle x - 4 \rangle^3 - 10.61\langle x - 4 \rangle^4 - 9.362(10^4)x] \quad Ans.$$

at x = 10 in

$$y|_{x=10} = \frac{1}{30(10^6)} [804.83(10^3) - 6602(10 - 4)^2 - 550.3(10 - 4)^3 - 10.61(10 - 4)^4 - 9.362(10^4)(10)]$$

= -0.01672 in Ans.

5-42 Define δ_{ij} as the deflection in the direction of the load at station *i* due to a unit load at station *j*. If *U* is the potential energy of strain for a body obeying Hooke's law, apply P_1 first. Then

$$U = \frac{1}{2} P_1(P_1 \delta_{11})$$

When the second load is added, U becomes

$$U = \frac{1}{2}P_1(P_1\delta_{11}) + \frac{1}{2}P_2(P_2\delta_{22}) + P_1(P_2\delta_{12})$$

For loading in the reverse order

$$U' = \frac{1}{2}P_2(P_2 \delta_{22}) + \frac{1}{2}P_1(P_1 \delta_{11}) + P_2(P_1 \delta_{21})$$

Since the order of loading is immaterial U = U' and

$$P_1 P_2 \delta_{12} = P_2 P_1 \delta_{21}$$
 when $P_1 = P_2$, $\delta_{12} = \delta_{21}$

which states that the deflection at station 1 due to a unit load at station 2 is the same as the deflection at station 2 due to a unit load at 1. δ is sometimes called an *influence coefficient*.

$$y_{AB} = \frac{Fcx(l^2 - x^2)}{6EIl}$$

$$\delta_{12} = \frac{y}{F}\Big|_{x=a} = \frac{ca(l^2 - a^2)}{6EIl}$$

$$y_2 = F\delta_{21} = F\delta_{12} = \frac{Fca(l^2 - a^2)}{6EIl}$$

Substituting
$$I = \frac{\pi d^4}{64}$$

$$y_2 = \frac{400(7)(9)(23^2 - 9^2)(64)}{6(30)(10^6)(\pi)(2)^4(23)} = 0.00347 \text{ in } Ans.$$

(b) The slope of the shaft at *left* bearing at x = 0 is

$$\theta = \frac{Fb(b^2 - l^2)}{6EIl}$$

Viewing the illustration in Section 6 of Table A-9 from the back of the page provides the correct view of this problem. Noting that a is to be interchanged with b and -x with x leads to

$$\theta = \frac{Fa(l^2 - a^2)}{6EIl} = \frac{Fa(l^2 - a^2)(64)}{6E\pi d^4 l}$$

$$\theta = \frac{400(9)(23^2 - 9^2)(64)}{6(30)(10^6)(\pi)(2)^4(23)} = 0.000496 \text{ in/in}$$

So
$$y_2 = 7\theta = 7(0.000496) = 0.00347$$
 in Ans.

5-44 Place a dummy load Q at the center. Then,

$$M = \frac{wx}{2}(l-x) + \frac{Qx}{2}$$

$$U = 2\int_0^{l/2} \frac{M^2 dx}{2EI}, \quad y_{\text{max}} = \frac{\partial U}{\partial Q}\Big|_{Q=0}$$

$$y_{\text{max}} = 2\left[\int_0^{l/2} \frac{2M}{2EI} \left(\frac{\partial M}{\partial Q}\right) dx\right]_{Q=0}$$

$$y_{\text{max}} = \frac{2}{EI} \left\{ \int_0^{l/2} \left[\frac{wx}{2}(l-x) + \frac{Qx}{2}\right] \frac{x}{2} dx \right\}_{Q=0}$$

Set Q = 0 and integrate

$$y_{\text{max}} = \frac{w}{2EI} \left(\frac{lx^3}{3} - \frac{x^4}{4} \right)_0^{l/2}$$

 $y_{\text{max}} = \frac{5wl^4}{384EI} \quad Ans.$

5-45

$$I = 2(1.85) = 3.7 \text{ in}^4$$

Adding weight of channels of 0.833 lbf · in,

$$M = -Fx - \frac{10.833}{2}x^2 = -Fx - 5.417x^2 \qquad \frac{\partial M}{\partial F} = -x$$

$$\delta_B = \frac{1}{EI} \int_0^{48} M \frac{\partial M}{\partial F} dx = \frac{1}{EI} \int_0^{48} (Fx + 5.417x^2)(x) dx$$

$$= \frac{(220/3)(48^3) + (5.417/4)(48^4)}{30(10^6)(3.7)} = 0.1378 \text{ in } \text{ in direction of } 220 \text{ lbf}$$

$$\therefore y_B = -0.1378 \text{ in } Ans.$$

5-46

$$I_{OB} = \frac{1}{12}(0.25)(2^{3}) = 0.1667 \text{ in}^{4}, \quad A_{AC} = \frac{\pi}{4} \left(\frac{1}{2}\right)^{2} = 0.19635 \text{ in}^{2}$$

$$F_{AC} = 3F, \quad \frac{\partial F_{AC}}{\partial F} = 3$$

$$0 \xrightarrow{\stackrel{1}{\longleftarrow} 0^{\circ}} \xrightarrow{\stackrel{1}{\longrightarrow} 0^{\circ}} \xrightarrow{\stackrel{1}{$$

Torsion
$$T = 0.1F \qquad \frac{\partial T}{\partial F} = 0.1$$

$$M = -F\bar{x} \qquad \frac{\partial M}{\partial F} = -\bar{x}$$

$$U = \frac{1}{2EI} \int M^2 dx + \frac{T^2 L}{2JG}$$

$$\delta_B = \frac{\partial U}{\partial F} = \frac{1}{EI} \int M \frac{\partial M}{\partial F} dx + \frac{T(\partial T/\partial F)L}{JG}$$

$$= \frac{1}{EI} \int_0^{0.1} -F\bar{x}(-\bar{x}) d\bar{x} + \frac{0.1F(0.1)(1.5)}{JG}$$

$$= \frac{F}{3EI}(0.1^3) + \frac{0.015F}{JG}$$

Where

$$I = \frac{\pi}{64} (0.012)^4 = 1.0179 (10^{-9}) \text{ m}^4$$

$$J = 2I = 2.0358 (10^{-9}) \text{ m}^4$$

$$\delta_B = F \left[\frac{0.001}{3(207)(10^9)(1.0179)(10^{-9})} + \frac{0.015}{2.0358(10^{-9})(79.3)(10^9)} \right] = 9.45(10^{-5})F$$

$$k = \frac{1}{9.45(10^{-5})} = 10.58(10^3) \text{ N/m} = 10.58 \text{ kN/m} \quad Ans.$$

5-48 From Prob. 5-41, $I_1 = 0.2485 \text{ in}^4$, $I_2 = 0.7854 \text{ in}^4$

For a dummy load $\uparrow Q$ at the center

$$0 \le x \le 10 \text{ in} \qquad M = 1200x - \frac{Q}{2}x - \frac{200}{2}\langle x - 4 \rangle^2, \qquad \frac{\partial M}{\partial Q} = \frac{-x}{2}$$

$$y|_{x=10} = \frac{\partial U}{\partial Q}\Big|_{Q=0}$$

$$= \frac{2}{E} \left\{ \frac{1}{I_1} \int_0^4 (1200x) \left(-\frac{x}{2} \right) dx + \frac{1}{I_2} \int_4^{10} [1200x - 100(x - 4)^2] \left(-\frac{x}{2} \right) dx \right\}$$

$$= \frac{2}{E} \left[-\frac{200(4^3)}{I_1} - \frac{1.566(10^5)}{I_2} \right]$$

$$= -\frac{2}{30(10^6)} \left(\frac{1.28(10^4)}{0.2485} + \frac{1.566(10^5)}{0.7854} \right)$$

$$= -0.01673 \text{ in} \quad Ans.$$

AB

$$OA \qquad N = \frac{3}{5}F \qquad \frac{\partial M}{\partial F} = x$$

$$N = \frac{3}{5}F \qquad \frac{\partial N}{\partial F} = \frac{3}{5}$$

$$T = \frac{4}{5}Fa \qquad \frac{\partial T}{\partial F} = \frac{4}{5}a$$

$$M_1 = \frac{4}{5}F\bar{x} \qquad \frac{\partial M_1}{\partial F} = \frac{4}{5}\bar{x}$$

$$M_2 = \frac{3}{5}Fa \qquad \frac{\partial M_2}{\partial F} = \frac{3}{5}a$$

$$\delta_B = \frac{\partial u}{\partial F} = \frac{1}{EI} \int_0^a Fx(x) \, dx + \frac{(3/5)F(3/5)l}{AE} + \frac{(4/5)Fa(4a/5)l}{JG}$$

$$+ \frac{1}{EI} \int_0^l \frac{4}{5}F\bar{x} \left(\frac{4}{5}\bar{x}\right) d\bar{x} + \frac{1}{EI} \int_0^l \frac{3}{5}Fa \left(\frac{3}{5}a\right) d\bar{x}$$

$$= \frac{Fa^3}{3EI} + \frac{9}{25} \left(\frac{Fl}{AE}\right) + \frac{16}{25} \left(\frac{Fa^2l}{JG}\right) + \frac{16}{75} \left(\frac{Fl^3}{EI}\right) + \frac{9}{25} \left(\frac{Fa^2l}{EI}\right)$$

$$I = \frac{\pi}{64}d^4, \quad J = 2I, \quad A = \frac{\pi}{4}d^2$$

$$\delta_B = \frac{64Fa^3}{3E\pi d^4} + \frac{9}{25} \left(\frac{4Fl}{\pi d^2E}\right) + \frac{16}{25} \left(\frac{32Fa^2l}{\pi d^4G}\right) + \frac{16}{75} \left(\frac{64Fl^3}{E\pi d^4}\right) + \frac{9}{25} \left(\frac{64Fa^2l}{E\pi d^4}\right)$$

$$= \frac{4F}{75\pi Ed^4} \left(400a^3 + 27ld^2 + 384a^2l \frac{E}{G} + 256l^3 + 432a^2l\right) \quad Ans.$$

5-50 The force applied to the copper and steel wire assembly is $F_c + F_s = 250$ lbf Since $\delta_c = \delta_s$

$$\frac{F_c L}{3(\pi/4)(0.0801)^2(17.2)(10^6)} = \frac{F_s L}{(\pi/4)(0.0625)^2(30)(10^6)}$$

$$F_c = 2.825 F_s$$

$$\therefore 3.825 F_s = 250 \implies F_s = 65.36 \text{ lbf}, \quad F_c = 2.825 F_s = 184.64 \text{ lbf}$$

$$\sigma_c = \frac{184.64}{3(\pi/4)(0.0801)^2} = 12200 \text{ psi} = 12.2 \text{ kpsi} \quad Ans.$$

$$\sigma_s = \frac{65.36}{(\pi/4)(0.0625^2)} = 21300 \text{ psi} = 21.3 \text{ kpsi} \quad Ans.$$

5-51

- (a) Bolt stress $\sigma_b = 0.9(85) = 76.5 \text{ kpsi}$ Ans. Bolt force $F_b = 6(76.5) \left(\frac{\pi}{4}\right) (0.375^2) = 50.69 \text{ kips}$ Cylinder stress $\sigma_c = -\frac{F_b}{A_c} = -\frac{50.69}{(\pi/4)(4.5^2 - 4^2)} = -15.19 \text{ kpsi}$ Ans.
- (b) Force from pressure

$$P = \frac{\pi D^2}{4} p = \frac{\pi (4^2)}{4} (600) = 7540 \text{ lbf} = 7.54 \text{ kip}$$

$$50.69 - P_c$$

$$50.69 + P_b - x$$

$$P = 7.54 \text{ kip}$$

$$P_b + P_c = 7.54 \text{ (1)}$$

Since
$$\delta_c = \delta_b$$
,
$$\frac{P_c L}{(\pi/4)(4.5^2 - 4^2)E} = \frac{P_b L}{6(\pi/4)(0.375^2)E}$$
$$P_c = 5.037 P_b \quad (2)$$

Substituting into Eq. (1)

 $6.037P_b = 7.54 \implies P_b = 1.249 \text{ kip};$ and from Eq (2), $P_c = 6.291 \text{ kip}$ Using the results of (a) above, the total bolt and cylinder stresses are

$$\sigma_b = 76.5 + \frac{1.249}{6(\pi/4)(0.375^2)} = 78.4 \text{ kpsi}$$
 Ans.
 $\sigma_c = -15.19 + \frac{6.291}{(\pi/4)(4.5^2 - 4^2)} = -13.3 \text{ kpsi}$ Ans.

Also,
$$T = T_c + T_s \quad \text{and} \quad \theta_c = \theta_s$$

$$\frac{T_c L}{(GJ)_c} = \frac{T_s L}{(GJ)_s}$$

$$T_c = \frac{(GJ)_c}{(GJ)_s} T_s$$

Substituting into equation for T,

$$T = \left[1 + \frac{(GJ)_c}{(GJ)_s}\right] T_s$$

$$\%T_s = \frac{T_s}{T} = \frac{(GJ)_s}{(GJ)_s + (GJ)_c} \quad Ans.$$

5-53

5-54 Since $\theta_{OA} = \theta_{AB}$

$$\frac{T_{OA}(4)}{GJ} = \frac{T_{AB}(6)}{GJ}, \quad T_{OA} = \frac{3}{2}T_{AB}$$

Also $T_{OA} + T_{AB} = T$

$$T_{AB}\left(\frac{3}{2}+1\right) = T$$
, $T_{AB} = \frac{T}{2.5}$ Ans. $T_{OA} = \frac{3}{2}T_{AB} = \frac{3T}{5}$ Ans.

$$F_{1} = F_{2} \implies \frac{T_{1}}{r_{1}} = \frac{T_{2}}{r_{2}} \implies \frac{T_{1}}{1.25} = \frac{T_{2}}{3}$$

$$T_{2} = \frac{3}{1.25}T_{1}$$

$$\therefore \theta_{1} + \frac{3}{1.25}\theta_{2} = \frac{4\pi}{180} \text{ rad}$$

$$\frac{T_{1}(48)}{(\pi/32)(7/8)^{4}(11.5)(10^{6})} + \frac{3}{1.25} \left[\frac{(3/1.25)T_{1}(48)}{(\pi/32)(1.25)^{4}(11.5)(10^{6})} \right] = \frac{4\pi}{180}$$

$$T_{1} = 403.9 \text{ lbf} \cdot \text{in}$$

$$T_{2} = \frac{3}{1.25}T_{1} = 969.4 \text{ lbf} \cdot \text{in}$$

$$\tau_{1} = \frac{16T_{1}}{\pi d^{3}} = \frac{16(403.9)}{\pi (7/8)^{3}} = 3071 \text{ psi} \quad Ans.$$

$$\tau_{2} = \frac{16(969.4)}{\pi (1.25)^{3}} = 2528 \text{ psi} \quad Ans.$$

$$R_O \xrightarrow{\qquad \qquad \qquad } F_A \xrightarrow{\qquad \qquad } O \xrightarrow{\qquad \qquad } F_B \xrightarrow{\qquad \qquad } R_C \xrightarrow{\qquad \qquad } X$$

(1) Arbitrarily, choose R_C as redundant reaction

(2)
$$\sum F_x = 0, \quad 10(10^3) - 5(10^3) - R_O - R_C = 0$$
$$R_O + R_C = 5(10^3) \text{ lbf}$$

(3)
$$\delta_C = \frac{[10(10^3) - 5(10^3) - R_C]20}{AE} - \frac{[5(10^3) + R_C]}{AE} (10) - \frac{R_C(15)}{AE} = 0$$
$$-45R_C + 5(10^4) = 0 \quad \Rightarrow \quad R_C = 1111 \text{ lbf} \quad Ans.$$
$$R_O = 5000 - 1111 = 3889 \text{ lbf} \quad Ans.$$

5-57

(1) Choose R_B as redundant reaction

(2)
$$R_B + R_C = wl \quad (a) \qquad R_B(l-a) - \frac{wl^2}{2} + M_C = 0 \quad (b)$$

(3)
$$y_B = \frac{R_B(l-a)^3}{3EI} + \frac{w(l-a)^2}{24EI} [4l(l-a) - (l-a)^2 - 6l^2] = 0$$

$$R_B = \frac{w}{8(l-a)} [6l^2 - 4l(l-a) + (l-a)^2]$$

$$= \frac{w}{8(l-a)} (3l^2 + 2al + a^2) \quad Ans.$$

Substituting,

Eq. (a)
$$R_C = wl - R_B = \frac{w}{8(l-a)}(5l^2 - 10al - a^2)$$
 Ans.

Eq. (b)
$$M_C = \frac{wl^2}{2} - R_B(l-a) = \frac{w}{8}(l^2 - 2al - a^2) \quad Ans.$$

5-58

$$A = \frac{1}{a} + \frac{1}{B} +$$

5-59

(2)
$$M = R_A x + F_{BE} \langle x - 0.5 \rangle^1 - 20(10^3) \langle x - 1 \rangle^1$$

$$EI \frac{dy}{dx} = R_A \frac{x^2}{2} + \frac{F_{BE}}{2} \langle x - 0.5 \rangle^2 - 10(10^3) \langle x - 1 \rangle^2 + C_1$$

$$EIy = R_A \frac{x^3}{6} + \frac{F_{BE}}{6} \langle x - 0.5 \rangle^3 - \frac{10}{3} (10^3) \langle x - 1 \rangle^3 + C_1 x + C_2$$

(3)
$$y = 0$$
 at $x = 0$ $\therefore C_2 = 0$

$$y_B = -\left(\frac{Fl}{AE}\right)_{RE} = -\frac{F_{BE}(1)}{1.131(10^{-4})209(10^9)} = -4.2305(10^{-8})F_{BE}$$

Substituting and evaluating at x = 0.5 m

$$EIy_B = 209(10^9)(8)(10^{-7})(-4.2305)(10^{-8})F_{BE} = R_A \frac{0.5^3}{6} + C_1(0.5)$$

$$2.0833(10^{-2})R_A + 7.0734(10^{-3})F_{BE} + 0.5C_1 = 0$$

$$y_D = -\left(\frac{Fl}{AE}\right)_{DF} = -\frac{F_{DF}(1)}{1.131(10^{-4})(209)(10^9)} = -4.2305(10^{-8})F_{DF}$$

Substituting and evaluating at x = 1.5 m

$$EIy_{D} = -7.0734(10^{-3})F_{DF} = R_{A} \frac{1.5^{3}}{6} + \frac{F_{BE}}{6}(1.5 - 0.5)^{3} - \frac{10}{3}(10^{3})(1.5 - 1)^{3} + 1.5C_{1}$$

$$0.5625R_{A} + 0.16667F_{BE} + 7.0734(10^{-3})F_{DF} + 1.5C_{1} = 416.67$$

$$\begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 3 & 0 \\ 2.0833(10^{-2}) & 7.0734(10^{-3}) & 0 & 0.5 \\ 0.5625 & 0.16667 & 7.0734(10^{-3}) & 1.5 \end{bmatrix} \begin{bmatrix} R_{A} \\ F_{BE} \\ F_{DF} \\ C_{1} \end{bmatrix} = \begin{bmatrix} 20\,000 \\ 40\,000 \\ 0 \\ 416.67 \end{bmatrix}$$

Solve simultaneously or use software

$$R_A = -3885 \text{ N}, \quad F_{BE} = 15830 \text{ N}, \quad F_{DF} = 8058 \text{ N}, \quad C_1 = -62.045 \text{ N} \cdot \text{m}^2$$

$$\sigma_{BE} = \frac{15830}{(\pi/4)(12^2)} = 140 \text{ MPa} \quad \text{Ans.}, \quad \sigma_{DF} = \frac{8058}{(\pi/4)(12^2)} = 71.2 \text{ MPa} \quad \text{Ans.}$$

$$EI = 209(10^9)(8)(10^{-7}) = 167.2(10^3) \text{ N} \cdot \text{m}^2$$

$$y = \frac{1}{167.2(10^3)} \left[-\frac{3885}{6} x^3 + \frac{15830}{6} \langle x - 0.5 \rangle^3 - \frac{10}{3} (10^3) \langle x - 1 \rangle^3 - 62.045x \right]$$

B: x = 0.5 m, $y_B = -6.70(10^{-4}) \text{ m} = -0.670 \text{ mm}$ Ans.

C:
$$x = 1 \text{ m}$$
, $y_C = \frac{1}{167.2(10^3)} \left[-\frac{3885}{6} (1^3) + \frac{15830}{6} (1 - 0.5)^3 - 62.045(1) \right]$
= $-2.27(10^{-3}) \text{ m} = -2.27 \text{ mm}$ Ans.

D:
$$x = 1.5$$
, $y_D = \frac{1}{167.2(10^3)} \left[-\frac{3885}{6} (1.5^3) + \frac{15830}{6} (1.5 - 0.5)^3 - \frac{10}{3} (10^3)(1.5 - 1)^3 - 62.045(1.5) \right]$
= $-3.39(10^{-4})$ m = -0.339 mm Ans.

5-60

$$\int_{A}^{500 \text{ lbf}} \int_{B}^{F_{BE}} \int_{C}^{3"} \int_{F_{FD}}^{C} \int_{F_{FD}}^{3"} EI = 30(10^{6})(0.050) = 1.5(10^{6}) \text{ lbf} \cdot \text{in}^{2}$$

(1)
$$R_C + F_{BE} - F_{FD} = 500 (a)$$

$$3R_C + 6F_{BE} = 9(500) = 4500 \tag{b}$$

(2)
$$M = -500x + F_{BE}\langle x - 3 \rangle^{1} + R_{C}\langle x - 6 \rangle^{1}$$

$$EI\frac{dy}{dx} = -250x^{2} + \frac{F_{BE}}{2}\langle x - 3 \rangle^{2} + \frac{R_{C}}{2}\langle x - 6 \rangle^{2} + C_{1}$$

$$EIy = -\frac{250}{3}x^{3} + \frac{F_{BE}}{6}\langle x - 3 \rangle^{3} + \frac{R_{C}}{6}\langle x - 6 \rangle^{3} + C_{1}x + C_{2}$$

$$y_{B} = \left(\frac{Fl}{AE}\right)_{BE} = -\frac{F_{BE}(2)}{(\pi/4)(5/16)^{2}(30)(10^{6})} = -8.692(10^{-7})F_{BE}$$

Substituting and evaluating at x = 3 in

$$EIy_B = 1.5(10^6)[-8.692(10^{-7})F_{BE}] = -\frac{250}{3}(3^3) + 3C_1 + C_2$$

$$1.3038F_{BE} + 3C_1 + C_2 = 2250$$
(c)

Since y = 0 at x = 6 in

$$EIy|_{=0} = -\frac{250}{3}(6^3) + \frac{F_{BE}}{6}(6-3)^3 + 6C_1 + C_2$$

$$4.5F_{BE} + 6C_1 + C_2 = 1.8(10^4)$$

$$y_D = \left(\frac{Fl}{AE}\right)_{DF} = \frac{F_{DF}(2.5)}{(\pi/4)(5/16)^2(30)(10^6)} = 1.0865(10^{-6})F_{DF}$$
(d)

(*e*)

Substituting and evaluating at x = 9 in

$$EIy_D = 1.5(10^6)[1.0865(10^{-6})F_{DF}] = -\frac{250}{3}(9^3) + \frac{F_{BE}}{6}(9-3)^3 + \frac{R_C}{6}(9-6)^3 + 9C_1 + C_2$$

$$4.5R_C + 36F_{BE} - 1.6297F_{DF} + 9C_1 + C_2 = 6.075(10^4)$$

$$\begin{bmatrix} 1 & 1 & -1 & 0 & 0 \\ 3 & 6 & 0 & 0 & 0 \\ 0 & 1.3038 & 0 & 3 & 1 \\ 0 & 4.5 & 0 & 6 & 1 \\ 4.5 & 36 & -1.6297 & 9 & 1 \end{bmatrix} \begin{bmatrix} R_C \\ F_{BE} \\ F_{DF} \\ C_1 \\ C_2 \end{bmatrix} = \begin{bmatrix} 500 \\ 4500 \\ 2250 \\ 1.8(10^4) \\ 6.075(10^4) \end{bmatrix}$$

$$R_C = -590.4 \text{ lbf}, \quad F_{BE} = 1045.2 \text{ lbf}, \quad F_{DF} = -45.2 \text{ lbf}$$

 $C_1 = 4136.4 \text{ lbf} \cdot \text{in}^2, \quad C_2 = -11522 \text{ lbf} \cdot \text{in}^3$

$$\sigma_{BE} = \frac{1045.2}{(\pi/4)(5/16)^2} = 13627 \text{ psi} = 13.6 \text{ kpsi} \quad Ans.$$

$$\sigma_{DF} = -\frac{45.2}{(\pi/4)(5/16)^2} = -589 \text{ psi} \quad Ans.$$

$$y_A = \frac{1}{1.5(10^6)} (-11522) = -0.00768 \text{ in} \quad Ans.$$

$$y_B = \frac{1}{1.5(10^6)} \left[-\frac{250}{3}(3^3) + 4136.4(3) - 11522 \right] = -0.000909 \text{ in} \quad Ans.$$

$$y_D = \frac{1}{1.5(10^6)} \left[-\frac{250}{3}(9^3) + \frac{1045.2}{6}(9-3)^3 + \frac{-590.4}{6}(9-6)^3 + 4136.4(9) - 11522 \right]$$

$$= -4.93(10^{-5}) \text{ in} \quad Ans.$$

$$M = -PR\sin\theta + QR(1 - \cos\theta) \qquad \frac{\partial M}{\partial Q} = R(1 - \cos\theta)$$

$$\delta_Q = \frac{\partial U}{\partial Q}\Big|_{Q=0} = \frac{1}{EI} \int_0^{\pi} (-PR\sin\theta)R(1 - \cos\theta)R \, d\theta = -2\frac{PR^3}{EI}$$

Deflection is upward and equals $2(PR^3/EI)$ Ans.

5-62 Equation (4-34) becomes

$$U = 2 \int_0^{\pi} \frac{M^2 R \, d\theta}{2EI} \qquad R/h > 10$$
where $M = FR(1 - \cos \theta)$ and $\frac{\partial M}{\partial F} = R(1 - \cos \theta)$

$$\delta = \frac{\partial U}{\partial F} = \frac{2}{EI} \int_0^{\pi} M \frac{\partial M}{\partial F} R \, d\theta$$

$$= \frac{2}{EI} \int_0^{\pi} FR^3 (1 - \cos \theta)^2 \, d\theta$$

$$= \frac{3\pi FR^3}{EI}$$

Since $I = bh^3/12 = 4(6)^3/12 = 72 \text{ mm}^4$ and R = 81/2 = 40.5 mm, we have

$$\delta = \frac{3\pi (40.5)^3 F}{131(72)} = 66.4 F \text{ mm}$$
 Ans.

where F is in kN.

5-63

$$M = -Px, \quad \frac{\partial M}{\partial P} = -x \quad 0 \le x \le l$$

$$M = Pl + PR(1 - \cos\theta), \quad \frac{\partial M}{\partial P} = l + R(1 - \cos\theta) \quad 0 \le \theta \le l$$

$$\delta_P = \frac{1}{EI} \left\{ \int_0^l -Px(-x) \, dx + \int_0^{\pi/2} P[l + R(1 - \cos\theta)]^2 R \, d\theta \right\}$$

$$= \frac{P}{12EI} \{ 4l^3 + 3R[2\pi l^2 + 4(\pi - 2)lR + (3\pi - 8)R^2] \} \quad Ans.$$

5-64 A: Dummy load Q is applied at A. Bending in AB due only to Q which is zero.

$$M = PR \sin \theta + QR(1 + \sin \theta), \quad \frac{\partial M}{\partial Q} = R(1 + \sin \theta) \quad 0 \le \theta \le \frac{\pi}{2}$$

$$(\delta_A)_V = \frac{\partial U}{\partial Q}\Big|_{Q=0} = \frac{1}{EI} \int_0^{\pi/2} (PR \sin \theta) [R(1 + \sin \theta)] R d\theta$$

$$= \frac{PR^3}{EI} \left(-\cos \theta + \frac{\theta}{2} - \frac{\sin 2\theta}{4} \right) \Big|_0^{\pi/2} = \frac{PR^3}{EI} \left(1 + \frac{\pi}{4} \right)$$

$$= \frac{\pi + 4}{4} \frac{PR^3}{EI} \quad Ans.$$

B:
$$M = PR \sin \theta, \quad \frac{\partial M}{\partial P} = R \sin \theta$$
$$(\delta_B)_V = \frac{\partial U}{\partial P} = \frac{1}{EI} \int_0^{\pi/2} (PR \sin \theta) (R \sin \theta) R \, d\theta$$
$$= \frac{\pi}{4} \frac{PR^3}{EI} \quad Ans.$$

$$M = PR\sin\theta,$$
 $\frac{\partial M}{\partial P} = R\sin\theta \quad 0 < \theta < \frac{\pi}{2}$ $T = PR(1 - \cos\theta),$ $\frac{\partial T}{\partial P} = R(1 - \cos\theta)$

$$(\delta_A)_y = -\frac{\partial U}{\partial P} = -\left\{ \frac{1}{EI} \int_0^{\pi/2} P(R\sin\theta)^2 R \, d\theta + \frac{1}{GJ} \int_0^{\pi/2} P[R(1-\cos\theta)]^2 R \, d\theta \right\}$$

Integrating and substituting J = 2I and G = E/[2(1 + v)]

$$(\delta_A)_y = -\frac{PR^3}{EI} \left[\frac{\pi}{4} + (1+\nu) \left(\frac{3\pi}{4} - 2 \right) \right] = -[4\pi - 8 + (3\pi - 8)\nu] \frac{PR^3}{4EI}$$
$$= -[4\pi - 8 + (3\pi - 8)(0.29)] \frac{(200)(100)^3}{4(200)(10^3)(\pi/64)(5)^4} = -40.6 \text{ mm}$$

5-66 Consider the horizontal reaction, to be applied at B, subject to the constraint $(\delta_B)_H = 0$.

Due to symmetry, consider half of the structure. *P* does not deflect horizontally.

$$M = \frac{PR}{2}(1 - \cos\theta) - HR\sin\theta, \qquad \frac{\partial M}{\partial H} = -R\sin\theta, \quad 0 < \theta < \frac{\pi}{2}$$

$$\frac{\partial U}{\partial H} = \frac{1}{EI} \int_0^{\pi/2} \left[\frac{PR}{2} (1 - \cos\theta) - HR\sin\theta \right] (-R\sin\theta) R d\theta = 0$$

$$-\frac{P}{2} + \frac{P}{4} + H\frac{\pi}{4} = 0 \quad \Rightarrow \quad H = \frac{P}{\pi} \quad Ans.$$

Reaction at A is the same where H goes to the left

(b) For
$$0 < \theta < \frac{\pi}{2}$$
, $M = \frac{PR}{2}(1 - \cos\theta) - \frac{PR}{\pi}\sin\theta$
$$M = \frac{PR}{2\pi}[\pi(1 - \cos\theta) - 2\sin\theta] \quad Ans.$$

Due to symmetry, the solution for the left side is identical.

(c)
$$\frac{\partial M}{\partial P} = \frac{R}{2\pi} [\pi (1 - \cos \theta) - 2 \sin \theta]$$

$$\delta_P = \frac{\partial U}{\partial P} = \frac{2}{EI} \int_0^{\pi/2} \frac{PR^2}{4\pi^2} [\pi (1 - \cos \theta) - 2 \sin \theta]^2 R \, d\theta$$

$$= \frac{PR^3}{2\pi^2 EI} \int_0^{\pi/2} (\pi^2 + \pi^2 \cos^2 \theta + 4 \sin^2 \theta - 2\pi^2 \cos \theta - 4\pi \sin \theta + 4\pi \sin \theta \cos \theta) \, d\theta$$

$$= \frac{PR^3}{2\pi^2 EI} \left[\pi^2 \left(\frac{\pi}{2} \right) + \pi^2 \left(\frac{\pi}{4} \right) + 4 \left(\frac{\pi}{4} \right) - 2\pi^2 - 4\pi + 2\pi \right]$$

$$= \frac{(3\pi^2 - 8\pi - 4)}{8\pi} \frac{PR^3}{EI} \quad Ans.$$

5-67 Must use Eq. (5-34)

$$A = 80(60) - 40(60) = 2400 \text{ mm}^2$$

$$R = \frac{(25 + 40)(80)(60) - (25 + 20 + 30)(40)(60)}{2400} = 55 \text{ mm}$$

Section is equivalent to the "T" section of Table 4-5

$$r_n = \frac{60(20) + 20(60)}{60 \ln[(25 + 20)/25] + 20 \ln[(80 + 25)/(25 + 20)]} = 45.9654 \text{ mm}$$

$$e = R - r_n = 9.035 \text{ mm}$$

$$I_z = \frac{1}{12}(60)(20^3) + 60(20)(30 - 10)^2$$

$$+ 2\left[\frac{1}{12}(10)(60^3) + 10(60)(50 - 30)^2\right]$$

$$= 1.36(10^6) \text{ mm}^4$$

For
$$0 \le x \le 100 \text{ mm}$$

$$M = -Fx, \quad \frac{\partial M}{\partial F} = -x; \quad V = F, \quad \frac{\partial V}{\partial F} = 1$$

For
$$\theta \le \pi/2$$

$$F_r = F \cos \theta, \quad \frac{\partial F_r}{\partial F} = \cos \theta; \quad F_\theta = F \sin \theta, \quad \frac{\partial F_\theta}{\partial F} = \sin \theta$$
$$M = F(100 + 55 \sin \theta), \quad \frac{\partial M}{\partial F} = (100 + 55 \sin \theta)$$

Use Eq. (5-34), integrate from 0 to $\pi/2$, double the results and add straight part

$$\delta = \frac{2}{E} \left\{ \frac{1}{I} \int_0^{100} Fx^2 dx + \int_0^{100} \frac{(1)F(1) dx}{2400(G/E)} + \int_0^{\pi/2} F \frac{(100 + 55\sin\theta)^2}{2400(9.035)} d\theta + \int_0^{\pi/2} \frac{F\sin^2\theta(55)}{2400} d\theta - \int_0^{\pi/2} \frac{F(100 + 55\sin\theta)}{2400} \sin\theta d\theta - \int_0^{\pi/2} \frac{F\sin\theta(100 + 55\sin\theta)}{2400} d\theta + \int_0^{\pi/2} \frac{(1)F\cos^2\theta(55)}{2400(G/E)} d\theta \right\}$$

Substitute

$$I = 1.36(10^3) \text{ mm}^2$$
, $F = 30(10^3) \text{ N}$, $E = 207(10^3) \text{ N/mm}^2$, $G = 79(10^3) \text{ N/mm}^2$

$$\delta = \frac{2}{207(10^3)} 30(10^3) \left\{ \frac{100^3}{3(1.36)(10^6)} + \frac{207}{79} \left(\frac{100}{2400} \right) + \frac{2.908(10^4)}{2400(9.035)} + \frac{55}{2400} \left(\frac{\pi}{4} \right) - \frac{2}{2400} (143.197) + \frac{207}{79} \left(\frac{55}{2400} \right) \left(\frac{\pi}{4} \right) \right\} = 0.476 \text{ mm} \quad Ans.$$

5-68

From Eq. (5-34)

$$\delta = \frac{\partial U}{\partial Q} \Big|_{Q=0} = \frac{1}{AeE} \int_0^{\pi} (FR \sin \theta) [-R(1 - \cos \theta)] d\theta + \frac{R}{AE} \int_0^{\pi} F \sin \theta \cos \theta d\theta$$
$$- \frac{1}{AE} \int_0^{\pi} [FR \sin \theta \cos \theta - FR \sin \theta (1 - \cos \theta)] d\theta$$
$$+ \frac{CR}{AG} \int_0^{\pi} -F \cos \theta \sin \theta d\theta$$
$$= -\frac{2FR^2}{AeE} + 0 + \frac{2FR}{AE} + 0 = -\left(\frac{R}{e} - 1\right) \frac{2FR}{AE} \quad Ans.$$

5-69 The cross section at A does not rotate, thus for a single quadrant we have

$$\frac{\partial U}{\partial M_A} = 0$$

The bending moment at an angle θ to the x axis is

$$M = M_A - \frac{F}{2}(R - x) = M_A - \frac{FR}{2}(1 - \cos\theta)$$
 (1)

because $x = R \cos \theta$. Next,

$$U = \int \frac{M^2}{2EI} ds = \int_0^{\pi/2} \frac{M^2}{2EI} R \, d\theta$$

since $ds = R d\theta$. Then

$$\frac{\partial U}{\partial M_A} = \frac{R}{EI} \int_0^{\pi/2} M \frac{\partial M}{\partial M_A} d\theta = 0$$

But $\partial M/\partial M_A = 1$. Therefore

$$\int_0^{\pi/2} M \, d\theta = \int_0^{\pi/2} \left[M_A - \frac{FR}{2} (1 - \cos \theta) \right] d\theta = 0$$

Since this term is zero, we have

$$M_A = \frac{FR}{2} \left(1 - \frac{2}{\pi} \right)$$

Substituting into Eq. (1)

$$M = \frac{FR}{2} \left(\cos \theta - \frac{2}{\pi} \right)$$

The maximum occurs at B where $\theta = \pi/2$. It is

$$M_B = -\frac{FR}{\pi}$$
 Ans.

5-70 For one quadrant

$$M = \frac{FR}{2} \left(\cos \theta - \frac{2}{\pi} \right); \quad \frac{\partial M}{\partial F} = \frac{R}{2} \left(\cos \theta - \frac{2}{\pi} \right)$$
$$\delta = \frac{\partial U}{\partial F} = 4 \int_0^{\pi/2} \frac{M}{EI} \frac{\partial M}{\partial F} R \, d\theta$$
$$= \frac{FR^3}{EI} \int_0^{\pi/2} \left(\cos \theta - \frac{2}{\pi} \right)^2 \, d\theta$$
$$= \frac{FR^3}{EI} \left(\frac{\pi}{4} - \frac{2}{\pi} \right) \quad Ans.$$

5-71

$$P_{\rm cr} = \frac{C\pi^2 EI}{l^2}$$

$$I = \frac{\pi}{64}(D^4 - d^4) = \frac{\pi D^4}{64}(1 - K^4)$$

$$P_{\rm cr} = \frac{C\pi^2 E}{l^2} \left[\frac{\pi D^4}{64}(1 - K^4) \right]$$

$$D = \left[\frac{64P_{\rm cr} l^2}{\pi^3 C E(1 - K^4)} \right]^{1/4} \quad Ans.$$

5-72

$$A = \frac{\pi}{4}D^{2}(1 - K^{2}), \quad I = \frac{\pi}{64}D^{4}(1 - K^{4}) = \frac{\pi}{64}D^{4}(1 - K^{2})(1 + K^{2}),$$
$$k^{2} = \frac{I}{A} = \frac{D^{2}}{16}(1 + K^{2})$$

From Eq. (5-50)

$$\frac{P_{\text{cr}}}{(\pi/4)D^2(1-K^2)} = S_y - \frac{S_y^2 l^2}{4\pi^2 k^2 CE} = S_y - \frac{S_y^2 l^2}{4\pi^2 (D^2/16)(1+K^2)CE}$$

$$4P_{\text{cr}} = \pi D^2(1-K^2)S_y - \frac{4S_y^2 l^2 \pi D^2(1-K^2)}{\pi^2 D^2(1+K^2)CE}$$

$$\pi D^2(1-K^2)S_y = 4P_{\text{cr}} + \frac{4S_y^2 l^2(1-K^2)}{\pi (1+K^2)CE}$$

$$D = \left[\frac{4P_{\text{cr}}}{\pi S_y(1-K^2)} + \frac{4S_y^2 l^2(1-K^2)}{\pi (1+K^2)CE\pi(1-K^2)S_y}\right]^{1/2}$$

$$= 2\left[\frac{P_{\text{cr}}}{\pi S_y(1-K^2)} + \frac{S_y l^2}{\pi^2 CE(1+K^2)}\right]^{1/2} Ans.$$

5-73 (a)

$$\pm \sum M_A = 0$$
, $2.5(180) - \frac{3}{\sqrt{3^2 + 1.75^2}} F_{BO}(1.75) = 0 \implies F_{BO} = 297.7 \text{ lbf}$

Using $n_d = 5$, design for $F_{cr} = n_d F_{BO} = 5(297.7) = 1488 \, \text{lbf}$, $l = \sqrt{3^2 + 1.75^2} = 3.473 \, \text{ft}$, $S_v = 24 \, \text{kpsi}$

In plane:

$$k = 0.2887h = 0.2887$$
", $C = 1.0$

Try 1" \times 1/2" section

$$\frac{l}{k} = \frac{3.473(12)}{0.2887} = 144.4$$

$$\left(\frac{l}{k}\right)_{1} = \left(\frac{2\pi^{2}(1)(30)(10^{6})}{24(10^{3})}\right)^{1/2} = 157.1$$

Since $(l/k)_1 > (l/k)$ use Johnson formula

$$P_{\rm cr} = (1) \left(\frac{1}{2}\right) \left[24(10^3) - \left(\frac{24(10^3)}{2\pi} 144.4\right)^2 \left(\frac{1}{1(30)(10^6)}\right) \right] = 6930 \text{ lbf}$$

Try 1" \times 1/4":

$$P_{\rm cr} = 3465 \, {\rm lbf}$$

Out of plane:

$$k = 0.2887(0.5) = 0.1444 \text{ in}, \quad C = 1.2$$

$$\frac{l}{k} = \frac{3.473(12)}{0.1444} = 289$$

Since $(l/k)_1 < (l/k)$ use Euler equation

$$P_{\rm cr} = 1(0.5) \frac{1.2(\pi^2)(30)(10^6)}{289^2} = 2127 \text{ lbf}$$

1/4" increases l/k by 2, $\left(\frac{l}{k}\right)^2$ by 4, and A by 1/2

Try 1" \times 3/8":

$$k = 0.2887(0.375) = 0.1083$$
 in

$$\frac{l}{k} = 385$$
, $P_{cr} = 1(0.375) \frac{1.2(\pi^2)(30)(10^6)}{385^2} = 899 \text{ lbf}$ (too low)

Use $1'' \times 1/2''$ Ans.

(b)
$$\sigma_b = -\frac{P}{\pi dl} = -\frac{298}{\pi (0.5)(0.5)} = -379 \text{ psi}$$
 No, bearing stress is not significant.

5-74 This is a design problem with no one distinct solution.

5-75
$$F = 800 \left(\frac{\pi}{4}\right) (3^2) = 5655 \text{ lbf}, \quad S_y = 37.5 \text{ kpsi}$$

$$P_{cr} = n_d F = 3(5655) = 17000 \text{ lbf}$$

$$I = \frac{\pi}{64} d^4 = \frac{P_{\rm cr} l^2}{C \pi^2 E} \quad \Rightarrow \quad d = \left[\frac{64 P_{\rm cr} l^2}{\pi^3 C E} \right]^{1/4} = \left[\frac{64 (17) (10^3) (60^2)}{\pi^3 (1) (30) (10^6)} \right]^{1/4} = 1.433 \text{ in}$$

Use d = 1.5 in; k = d/4 = 0.375

$$\frac{l}{k} = \frac{60}{0.375} = 160$$

$$\left(\frac{l}{k}\right)_{1} = \left(\frac{2\pi^{2}(1)(30)(10^{6})}{37.5(10^{3})}\right)^{1/2} = 126 \quad \text{:. use Euler}$$

$$P_{\rm cr} = \frac{\pi^{2}(30)(10^{6})(\pi/64)(1.5^{4})}{60^{2}} = 20440 \, \text{lbf}$$

d = 1.5 in is satisfactory. Ans.

(b)
$$d = \left[\frac{64(17)(10^3)(18^2)}{\pi^3(1)(30)(10^6)} \right]^{1/4} = 0.785 \text{ in, so use } 0.875 \text{ in}$$

$$k = \frac{0.875}{4} = 0.2188 \text{ in}$$

$$l/k = \frac{18}{0.2188} = 82.3 \text{ try Johnson}$$

$$P_{\text{cr}} = \frac{\pi}{4}(0.875^2) \left[37.5(10^3) - \left(\frac{37.5(10^3)}{2\pi} 82.3 \right)^2 \frac{1}{1(30)(10^6)} \right] = 17714 \text{ lbf}$$

Use d = 0.875 in Ans.

(c)
$$n_{(a)} = \frac{20440}{5655} = 3.61 \quad Ans.$$
$$n_{(b)} = \frac{17714}{5655} = 3.13 \quad Ans.$$

5-76

In range of operation, F is maximum when $\theta = 15^{\circ}$

$$F_{\text{max}} = \frac{3920}{4 \sin 15} = 3786 \text{ N per bar}$$

 $P_{\text{cr}} = n_d F_{\text{max}} = 2.5(3786) = 9465 \text{ N}$

l = 300 mm, h = 25 mm

Chapter 5 145

Try
$$b = 5$$
 mm: out of plane $k = (5/\sqrt{12}) = 1.443$ mm

$$\frac{l}{k} = \frac{300}{1.443} = 207.8$$

$$\left(\frac{l}{k}\right)_{1} = \left[\frac{(2\pi^{2})(1.4)(207)(10^{9})}{380(10^{6})}\right]^{1/2} = 123 \quad \text{:. use Euler}$$

$$P_{cr} = (25)(5)\frac{(1.4\pi^{2})(207)(10^{3})}{(207.8)^{2}} = 8280 \text{ N}$$

Try: 5.5 mm: $k = 5.5/\sqrt{12} = 1.588$ mm

$$\frac{l}{k} = \frac{300}{1.588} = 189$$

$$P_{\rm cr} = 25(5.5) \frac{(1.4\pi^2)(207)(10^3)}{189^2} = 11010 \,\text{N}$$

Use 25×5.5 mm bars Ans. The factor of safety is thus

$$n = \frac{11\,010}{3786} = 2.91$$
 Ans.

5-77
$$\sum F = 0 = 2000 + 10\,000 - P \implies P = 12\,000 \,\text{lbf} \quad Ans.$$

$$\sum M_A = 12\,000 \left(\frac{5.68}{2}\right) - 10\,000(5.68) + M = 0$$

$$M = 22\,720 \,\text{lbf} \cdot \text{in}$$

$$e = \frac{M}{P} = \frac{22}{12} \left(\frac{720}{000}\right) = 1.893 \,\text{in} \quad Ans.$$

From Table A-8, $A = 4.271 \text{ in}^2$, $I = 7.090 \text{ in}^4$

$$k^{2} = \frac{I}{A} = \frac{7.090}{4.271} = 1.66 \text{ in}^{2}$$

$$\sigma_{c} = -\frac{12000}{4.271} \left[1 + \frac{1.893(2)}{1.66} \right] = -9218 \text{ psi} \quad Ans.$$

$$\sigma_{t} = -\frac{12000}{4.271} \left[1 - \frac{1.893(2)}{1.66} \right] = 3598 \text{ psi}$$

5-79 For free fall with $y \le h$

$$\sum_{mg - m\ddot{y} = 0} F_y - m\ddot{y} = 0$$

$$mg - m\ddot{y} = 0, \text{ so } \ddot{y} = g$$

Using $y = a + bt + ct^2$, we have at t = 0, y = 0, and $\dot{y} = 0$, and so a = 0, b = 0, and c = g/2. Thus

$$y = \frac{1}{2}gt^2$$
 and $\dot{y} = gt$ for $y \le h$

At impact, y = h, $t = (2h/g)^{1/2}$, and $v_0 = (2gh)^{1/2}$

After contact, the differential equation (D.E.) is

$$mg - k(y - h) - m\ddot{y} = 0$$
 for $y > h$

Now let x = y - h; then $\dot{x} = \dot{y}$ and $\ddot{x} = \ddot{y}$. So the D.E. is $\ddot{x} + (k/m)x = g$ with solution $\omega = (k/m)^{1/2}$ and

$$x = A\cos\omega t' + B\sin\omega t' + \frac{mg}{k}$$

At contact, t' = 0, x = 0, and $\dot{x} = v_0$. Evaluating A and B then yields

$$x = -\frac{mg}{k}\cos\omega t' + \frac{v_0}{\omega}\sin\omega t' + \frac{mg}{k}$$

or

$$y = -\frac{W}{k}\cos\omega t' + \frac{v_0}{\omega}\sin\omega t' + \frac{W}{k} + h$$

and

$$\dot{y} = \frac{W\omega}{k}\sin\omega t' + v_0\cos\omega t'$$

To find y_{max} set $\dot{y} = 0$. Solving gives

$$\tan \omega t' = -\frac{v_0 k}{W \omega}$$

or

$$(\omega t')^* = \tan^{-1}\left(-\frac{v_0 k}{W\omega}\right)$$

The first value of $(\omega t')^*$ is a minimum and negative. So add π radians to it to find the maximum.

Numerical example: h = 1 in, W = 30 lbf, k = 100 lbf/in. Then

$$\omega = (k/m)^{1/2} = [100(386)/30]^{1/2} = 35.87 \text{ rad/s}$$
 $W/k = 30/100 = 0.3$

$$v_0 = (2gh)^{1/2} = [2(386)(1)]^{1/2} = 27.78 \text{ in/s}$$

Then

$$y = -0.3\cos 35.87t' + \frac{27.78}{35.87}\sin 35.87t' + 0.3 + 1$$

Chapter 5 147

For y_{max}

$$\tan \omega t' = -\frac{v_0 k}{W \omega} = -\frac{27.78(100)}{30(35.87)} = -2.58$$

 $(\omega t')^* = -1.20 \text{ rad (minimum)}$
 $(\omega t')^* = -1.20 + \pi = 1.940 \text{ (maximum)}$

Then $t'^* = 1.940/35.87 = 0.0541$ s. This means that the spring bottoms out at t'^* seconds. Then $(\omega t')^* = 35.87(0.0541) = 1.94$ rad

So
$$y_{\text{max}} = -0.3 \cos 1.94 + \frac{27.78}{35.87} \sin 1.94 + 0.3 + 1 = 2.130 \text{ in } Ans.$$

The maximum spring force is $F_{\text{max}} = k(y_{\text{max}} - h) = 100(2.130 - 1) = 113 \text{ lbf}$ Ans.

The action is illustrated by the graph below. *Applications:* Impact, such as a dropped package or a pogo stick with a passive rider. The idea has also been used for a one-legged robotic walking machine.

5-80 Choose t' = 0 at the instant of impact. At this instant, $v_1 = (2gh)^{1/2}$. Using momentum, $m_1v_1 = m_2v_2$. Thus

$$\frac{W_1}{g}(2gh)^{1/2} = \frac{W_1 + W_2}{g}v_2$$
$$v_2 = \frac{W_1(2gh)^{1/2}}{W_1 + W_2}$$

Therefore at t' = 0, y = 0, and $\dot{y} = v_2$

Let
$$W = W_1 + W_2$$

Because the spring force at y = 0 includes a reaction to W_2 , the D.E. is

$$\frac{W}{g}\ddot{y} = -ky + W_1$$

With $\omega = (kg/W)^{1/2}$ the solution is

$$y = A\cos\omega t' + B\sin\omega t' + W_1/k$$

$$\dot{y} = -A\omega\sin\omega t' + B\omega\cos\omega t'$$

At
$$t' = 0$$
, $y = 0 \Rightarrow A = -W_1/k$

At
$$t' = 0$$
, $\dot{y} = v_2 \Rightarrow v_2 = B\omega$

Then

$$B = \frac{v_2}{\omega} = \frac{W_1 (2gh)^{1/2}}{(W_1 + W_2)[kg/(W_1 + W_2)]^{1/2}}$$

We now have

$$y = -\frac{W_1}{k}\cos\omega t' + W_1 \left[\frac{2h}{k(W_1 + W_2)} \right]^{1/2} \sin\omega t' + \frac{W_1}{k}$$

Transforming gives

$$y = \frac{W_1}{k} \left(\frac{2hk}{W_1 + W_2} + 1 \right)^{1/2} \cos(\omega t' - \phi) + \frac{W_1}{k}$$

where ϕ is a phase angle. The maximum deflection of W_2 and the maximum spring force are thus

$$y_{\text{max}} = \frac{W_1}{k} \left(\frac{2hk}{W_1 + W_2} + 1 \right)^{1/2} + \frac{W_1}{k} \quad Ans.$$

$$F_{\text{max}} = ky_{\text{max}} + W_2 = W_1 \left(\frac{2hk}{W_1 + W_2} + 1 \right)^{1/2} + W_1 + W_2$$
 Ans.

5-81 Assume x > y to get a free-body diagram.

Then

$$\frac{W}{g}\ddot{y} = k_1(x - y) - k_2 y$$

A particular solution for x = a is

$$y = \frac{k_1 a}{k_1 + k_2}$$

Then the complementary plus the particular solution is

$$y = A\cos\omega t + B\sin\omega t + \frac{k_1a}{k_1 + k_2}$$

where

$$\omega = \left\lceil \frac{(k_1 + k_2)g}{W} \right\rceil^{1/2}$$

At t = 0, y = 0, and $\dot{y} = 0$. Therefore B = 0 and

$$A = -\frac{k_1 a}{k_1 + k_2}$$

Substituting,

$$y = \frac{k_1 a}{k_1 + k_2} (1 - \cos \omega t)$$

Since y is maximum when the cosine is -1

$$y_{\text{max}} = \frac{2k_1 a}{k_1 + k_2} \quad Ans.$$

Chapter 6

6-1

MSS:
$$\sigma_1 - \sigma_3 = S_y/n \implies n = \frac{S_y}{\sigma_1 - \sigma_3}$$

DE: $n = \frac{S_y}{\sigma'}$
 $\sigma' = (\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2)^{1/2} = (\sigma_x^2 - \sigma_x \sigma_y + \sigma_y^2 + 3\tau_{xy}^2)^{1/2}$

(a) MSS:
$$\sigma_1 = 12, \, \sigma_2 = 6, \, \sigma_3 = 0 \text{ kpsi}$$

 $n = \frac{50}{12} = 4.17 \, Ans.$

DE:
$$\sigma' = (12^2 - 6(12) + 6^2)^{1/2} = 10.39 \text{ kpsi}, \quad n = \frac{50}{10.39} = 4.81 \text{ Ans.}$$

(b)
$$\sigma_A, \sigma_B = \frac{12}{2} \pm \sqrt{\left(\frac{12}{2}\right)^2 + (-8)^2} = 16, -4 \text{ kpsi}$$

$$\sigma_1 = 16, \, \sigma_2 = 0, \, \sigma_3 = -4 \text{ kpsi}$$

MSS:
$$n = \frac{50}{16 - (-4)} = 2.5$$
 Ans.

DE:
$$\sigma' = (12^2 + 3(-8^2))^{1/2} = 18.33 \text{ kpsi}, \quad n = \frac{50}{18.33} = 2.73 \text{ Ans.}$$

(c)
$$\sigma_A$$
, $\sigma_B = \frac{-6 - 10}{2} \pm \sqrt{\left(\frac{-6 + 10}{2}\right)^2 + (-5)^2} = -2.615$, -13.385 kpsi

$$\sigma_1 = 0, \sigma_2 = -2.615, \sigma_3 = -13.385 \text{ kpsi}$$

MSS:
$$n = \frac{50}{0 - (-13.385)} = 3.74$$
 Ans.

DE:
$$\sigma' = [(-6)^2 - (-6)(-10) + (-10)^2 + 3(-5)^2]^{1/2}$$

= 12.29 kpsi
 $n = \frac{50}{12.29} = 4.07$ Ans.

$$\sigma_1 = 12.123, \, \sigma_2 = 3.877, \, \sigma_3 = 0 \text{ kpsi}$$

MSS:
$$n = \frac{50}{12.123 - 0} = 4.12$$
 Ans.

DE:
$$\sigma' = [12^2 - 12(4) + 4^2 + 3(1^2)]^{1/2} = 10.72 \text{ kpsi}$$

 $n = \frac{50}{10.72} = 4.66$ Ans.

6-2 $S_y = 50 \text{ kpsi}$

MSS:
$$\sigma_1 - \sigma_3 = S_y/n \implies n = \frac{S_y}{\sigma_1 - \sigma_3}$$

DE:
$$\left(\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2\right)^{1/2} = S_y/n \quad \Rightarrow \quad n = S_y/\left(\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2\right)^{1/2}$$

(a) MSS:
$$\sigma_1 = 12 \text{ kpsi}, \sigma_3 = 0, n = \frac{50}{12 - 0} = 4.17$$
 Ans.

DE:
$$n = \frac{50}{[12^2 - (12)(12) + 12^2]^{1/2}} = 4.17$$
 Ans.

(b) MSS:
$$\sigma_1 = 12 \text{ kpsi}, \sigma_3 = 0, n = \frac{50}{12} = 4.17$$
 Ans.

DE:
$$n = \frac{50}{[12^2 - (12)(6) + 6^2]^{1/2}} = 4.81$$
 Ans.

(c) MSS:
$$\sigma_1 = 12 \text{ kpsi}, \sigma_3 = -12 \text{ kpsi}, n = \frac{50}{12 - (-12)} = 2.08 \text{ Ans.}$$

DE:
$$n = \frac{50}{[12^2 - (12)(-12) + (-12)^2]^{1/3}} = 2.41$$
 Ans.

(d) MSS:
$$\sigma_1 = 0, \sigma_3 = -12 \text{ kpsi}, n = \frac{50}{-(-12)} = 4.17$$
 Ans.

DE:
$$n = \frac{50}{[(-6)^2 - (-6)(-12) + (-12)^2]^{1/2}} = 4.81$$

6-3 $S_y = 390 \text{ MPa}$

MSS:
$$\sigma_1 - \sigma_3 = S_y/n \implies n = \frac{S_y}{\sigma_1 - \sigma_3}$$

DE:
$$\left(\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2\right)^{1/2} = S_v/n \quad \Rightarrow \quad n = S_v/\left(\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2\right)^{1/2}$$

(a) MSS:
$$\sigma_1 = 180 \text{ MPa}, \ \sigma_3 = 0, \ n = \frac{390}{180} = 2.17 \ Ans.$$

DE:
$$n = \frac{390}{[180^2 - 180(100) + 100^2]^{1/2}} = 2.50$$
 Ans.

(b)
$$\sigma_A, \sigma_B = \frac{180}{2} \pm \sqrt{\left(\frac{180}{2}\right)^2 + 100^2} = 224.5, -44.5 \text{ MPa} = \sigma_1, \sigma_3$$

MSS:
$$n = \frac{390}{224.5 - (-44.5)} = 1.45$$
 Ans.

DE:
$$n = \frac{390}{[180^2 + 3(100^2)]^{1/2}} = 1.56$$
 Ans.

(c)
$$\sigma_A$$
, $\sigma_B = -\frac{160}{2} \pm \sqrt{\left(-\frac{160}{2}\right)^2 + 100^2} = 48.06$, -208.06 MPa $= \sigma_1$, σ_3 MSS: $n = \frac{390}{48.06 - (-208.06)} = 1.52$ Ans.

DE: $n = \frac{390}{[-160^2 + 3(100^2)]^{1/2}} = 1.65$ Ans.

(d)
$$\sigma_A$$
, $\sigma_B = 150$, -150 MPa = σ_1 , σ_3
MSS: $n = \frac{380}{150 - (-150)} = 1.27$ Ans.
DE: $n = \frac{390}{[3(150)^2]^{1/2}} = 1.50$ Ans.

6-4
$$S_y = 220 \text{ MPa}$$

(a)
$$\sigma_1 = 100, \sigma_2 = 80, \sigma_3 = 0 \text{ MPa}$$

MSS:
$$n = \frac{220}{100 - 0} = 2.20$$
 Ans.
DET: $\sigma' = [100^2 - 100(80) + 80^2]^{1/2} = 91.65$ MPa $n = \frac{220}{91.65} = 2.40$ Ans.

(b)
$$\sigma_1 = 100, \sigma_2 = 10, \sigma_3 = 0 \text{ MPa}$$

MSS:
$$n = \frac{220}{100} = 2.20$$
 Ans.

DET:
$$\sigma' = [100^2 - 100(10) + 10^2]^{1/2} = 95.39 \text{ MPa}$$

 $n = \frac{220}{95.39} = 2.31 \text{ Ans.}$

(c)
$$\sigma_1 = 100, \sigma_2 = 0, \sigma_3 = -80 \text{ MPa}$$

MSS:
$$n = \frac{220}{100 - (-80)} = 1.22$$
 Ans.

DE:
$$\sigma' = [100^2 - 100(-80) + (-80)^2]^{1/2} = 156.2 \text{ MPa}$$

 $n = \frac{220}{156.2} = 1.41 \text{ Ans.}$

(d)
$$\sigma_1 = 0, \sigma_2 = -80, \sigma_3 = -100 \text{ MPa}$$

MSS:
$$n = \frac{220}{0 - (-100)} = 2.20$$
 Ans.

DE:
$$\sigma' = [(-80)^2 - (-80)(-100) + (-100)^2] = 91.65 \text{ MPa}$$

 $n = \frac{220}{91.65} = 2.40 \text{ Ans.}$

6-5

(a) MSS:
$$n = \frac{OB}{OA} = \frac{2.23}{1.08} = 2.1$$

DE:
$$n = \frac{OC}{OA} = \frac{2.56}{1.08} = 2.4$$

(b) MSS:
$$n = \frac{OE}{OD} = \frac{1.65}{1.10} = 1.5$$

DE:
$$n = \frac{OF}{OD} = \frac{1.8}{1.1} = 1.6$$

(c) MSS:
$$n = \frac{OH}{OG} = \frac{1.68}{1.05} = 1.6$$

DE:
$$n = \frac{OI}{OG} = \frac{1.85}{1.05} = 1.8$$

(d) MSS:
$$n = \frac{OK}{OJ} = \frac{1.38}{1.05} = 1.3$$

DE:
$$n = \frac{OL}{OJ} = \frac{1.62}{1.05} = 1.5$$

6-6 $S_y = 220 \text{ MPa}$

(a) MSS:
$$n = \frac{OB}{OA} = \frac{2.82}{1.3} = 2.2$$

DE:
$$n = \frac{OC}{OA} = \frac{3.1}{1.3} = 2.4$$

(b) MSS:
$$n = \frac{OE}{OD} = \frac{2.2}{1} = 2.2$$

DE:
$$n = \frac{OF}{OD} = \frac{2.33}{1} = 2.3$$

(c) MSS:
$$n = \frac{OH}{OG} = \frac{1.55}{1.3} = 1.2$$

DE:
$$n = \frac{OI}{OG} = \frac{1.8}{1.3} = 1.4$$

(d) MSS:
$$n = \frac{OK}{OJ} = \frac{2.82}{1.3} = 2.2$$

DE:
$$n = \frac{OL}{OJ} = \frac{3.1}{1.3} = 2.4$$

6-7
$$S_{ut} = 30 \text{ kpsi}, S_{uc} = 100 \text{ kpsi}; \sigma_A = 20 \text{ kpsi}, \sigma_B = 6 \text{ kpsi}$$

(a) MNS: Eq. (6-30a)
$$n = \frac{S_{ut}}{\sigma_x} = \frac{30}{20} = 1.5 \quad Ans.$$
BCM: Eq. (6-31a)
$$n = \frac{30}{20} = 1.5 \quad Ans.$$
M1M: Eq. (6-32a)
$$n = \frac{30}{20} = 1.5 \quad Ans.$$
M2M: Eq. (6-33a)
$$n = \frac{30}{20} = 1.5 \quad Ans.$$

(b) $\sigma_x = 12 \text{ kpsi}, \tau_{xy} = -8 \text{ kpsi}$

$$\sigma_{A}, \sigma_{B} = \frac{12}{2} \pm \sqrt{\left(\frac{12}{2}\right)^{2} + (-8)^{2}} = 16, -4 \text{ kpsi}$$

$$MNS: \text{Eq. (6-30}a) \qquad n = \frac{30}{16} = 1.88 \quad Ans.$$

$$BCM: \text{Eq. (6-31}b) \qquad \frac{1}{n} = \frac{16}{30} - \frac{(-4)}{100} \quad \Rightarrow \quad n = 1.74 \quad Ans.$$

$$M1M: \text{Eq. (6-32}a) \qquad n = \frac{30}{16} = 1.88 \quad Ans.$$

$$M2M: \text{Eq. (6-33}a) \qquad n = \frac{30}{16} = 1.88 \quad Ans.$$

(c)
$$\sigma_x = -6 \text{ kpsi}, \sigma_y = -10 \text{ kpsi}, \tau_{xy} = -5 \text{ kpsi}$$

$$\sigma_{A}, \sigma_{B} = \frac{-6 - 10}{2} \pm \sqrt{\left(\frac{-6 + 10}{2}\right)^{2} + (-5)^{2}} = -2.61, -13.39 \text{ kpsi}$$

$$MNS: Eq. (6-30b) \qquad n = -\frac{100}{-13.39} = 7.47 \quad Ans.$$

$$BCM: Eq. (6-31c) \qquad n = -\frac{100}{-13.39} = 7.47 \quad Ans.$$

$$M1M: Eq. (6-32c) \qquad n = -\frac{100}{-13.39} = 7.47 \quad Ans.$$

$$100 \qquad 7.47 \quad Ans.$$

M2M: Eq. (6-33c)
$$n = -\frac{100}{-13.39} = 7.47 \quad Ans.$$

(d) $\sigma_x = -12 \text{ kpsi}, \tau_{xy} = 8 \text{ kpsi}$

$$\sigma_A, \sigma_B = -\frac{12}{2} \pm \sqrt{\left(-\frac{12}{2}\right)^2 + 8^2} = 4, -16 \text{ kpsi}$$

MNS: Eq. (6-30b)
$$n = \frac{-100}{-16} = 6.25$$
 Ans.

BCM: Eq. (6-31b)
$$\frac{1}{n} = \frac{4}{30} - \frac{(-16)}{100} \implies n = 3.41 \quad Ans.$$
M1M: Eq. (6-32b)
$$\frac{1}{n} = \frac{(100 - 30)4}{100(30)} - \frac{-16}{100} \implies n = 3.95 \quad Ans.$$
M2M: Eq. (6-33b)
$$n\frac{4}{30} + \left[\frac{n(-16) + 30}{30 - 100}\right]^2 = 1$$
Reduces to
$$n^2 - 1.1979n - 15.625 = 0$$

$$n = \frac{1.1979 + \sqrt{1.1979^2 + 4(15.625)}}{2} = 4.60 \quad Ans.$$

(a) For all methods:
$$n = \frac{OB}{OA} = \frac{1.55}{1.03} = 1.5$$

(b) BCM:
$$n = \frac{OD}{OC} = \frac{1.4}{0.8} = 1.75$$

All other methods:
$$n = \frac{OE}{OC} = \frac{1.55}{0.8} = 1.9$$

(c) For all methods:
$$n = \frac{OL}{OK} = \frac{5.2}{0.68} = 7.6$$

(d) MNS:
$$n = \frac{OJ}{OF} = \frac{5.12}{0.82} = 6.2$$

BCM:
$$n = \frac{OG}{OF} = \frac{2.85}{0.82} = 3.5$$

M1M:
$$n = \frac{OH}{OF} = \frac{3.3}{0.82} = 4.0$$

M2M:
$$n = \frac{OI}{OF} = \frac{3.82}{0.82} = 4.7$$

6-9 Given: $S_y = 42$ kpsi, $S_{ut} = 66.2$ kpsi, $\varepsilon_f = 0.90$. Since $\varepsilon_f > 0.05$, the material is ductile and thus we may follow convention by setting $S_{vc} = S_{vt}$.

Use DE theory for analytical solution. For σ' , use Eq. (6-13) or (6-15) for plane stress and Eq. (6-12) or (6-14) for general 3-D.

(a)
$$\sigma' = [9^2 - 9(-5) + (-5)^2]^{1/2} = 12.29 \text{ kpsi}$$

 $n = \frac{42}{12.29} = 3.42 \text{ Ans.}$

(b)
$$\sigma' = [12^2 + 3(3^2)]^{1/2} = 13.08 \text{ kpsi}$$

$$n = \frac{42}{13.08} = 3.21$$
 Ans.

(c)
$$\sigma' = [(-4)^2 - (-4)(-9) + (-9)^2 + 3(5^2)]^{1/2} = 11.66 \text{ kpsi}$$

$$n = \frac{42}{11.66} = 3.60$$
 Ans.

(d)
$$\sigma' = [11^2 - (11)(4) + 4^2 + 3(1^2)]^{1/2} = 9.798$$

$$n = \frac{42}{9.798} = 4.29$$
 Ans.

For graphical solution, plot load lines on DE envelope as shown.

(a)
$$\sigma_A = 9, \, \sigma_B = -5 \text{ kpsi}$$

 $n = \frac{OB}{OA} = \frac{3.5}{1} = 3.5 \quad Ans.$

(b)
$$\sigma_A$$
, $\sigma_B = \frac{12}{2} \pm \sqrt{\left(\frac{12}{2}\right)^2 + 3^2} = 12.7$, -0.708 kpsi $n = \frac{OD}{OC} = \frac{4.2}{1.3} = 3.23$

(c)
$$\sigma_A, \sigma_B = \frac{-4-9}{2} \pm \sqrt{\left(\frac{4-9}{2}\right)^2 + 5^2} = -0.910, -12.09 \text{ kpsi}$$

$$n = \frac{OF}{OE} = \frac{4.5}{1.25} = 3.6 \quad Ans.$$

(d)
$$\sigma_A, \sigma_B = \frac{11+4}{2} \pm \sqrt{\left(\frac{11-4}{2}\right)^2 + 1^2} = 11.14, 3.86 \text{ kpsi}$$

$$n = \frac{OH}{OG} = \frac{5.0}{1.15} = 4.35 \quad Ans.$$

6-10 This heat-treated steel exhibits $S_{yt} = 235$ kpsi, $S_{yc} = 275$ kpsi and $\varepsilon_f = 0.06$. The steel is ductile ($\varepsilon_f > 0.05$) but of unequal yield strengths. The Ductile Coulomb-Mohr hypothesis (DCM) of Fig. 6-27 applies — confine its use to first and fourth quadrants.

$$n = \frac{1}{(\sigma_A/S_{vt}) - (\sigma_B/S_{uc})} = \frac{1}{(90/235) - (-50/275)} = 1.77$$
 Ans.

(b) $\sigma_x = 120$ kpsi, $\tau_{xy} = -30$ kpsi ccw. $\sigma_A, \sigma_B = 127.1, -7.08$ kpsi. For the fourth quadrant

$$n = \frac{1}{(127.1/235) - (-7.08/275)} = 1.76$$
 Ans.

(c) $\sigma_x = -40$ kpsi, $\sigma_y = -90$ kpsi, $\tau_{xy} = 50$ kpsi. σ_A , $\sigma_B = -9.10$, -120.9 kpsi. Although no solution exists for the third quadrant, use

$$n = -\frac{S_{yc}}{\sigma_y} = -\frac{275}{-120.9} = 2.27$$
 Ans.

(d) $\sigma_x = 110$ kpsi, $\sigma_y = 40$ kpsi, $\tau_{xy} = 10$ kpsi cw. σ_A , $\sigma_B = 111.4$, 38.6 kpsi. For the first quadrant

$$n = \frac{S_{yt}}{\sigma_A} = \frac{235}{111.4} = 2.11$$
 Ans.

Graphical Solution:

(a)
$$n = \frac{OB}{OA} = \frac{1.82}{1.02} = 1.78$$

(b)
$$n = \frac{OD}{OC} = \frac{2.24}{1.28} = 1.75$$

(c)
$$n = \frac{OF}{OE} = \frac{2.75}{1.24} = 2.22$$

(d)
$$n = \frac{OH}{OG} = \frac{2.46}{1.18} = 2.08$$

1 in = 100 kpsi

6-11 The material is brittle and exhibits unequal tensile and compressive strengths. *Decision:* Use the Modified II-Mohr theory as shown in Fig. 6-28 which is limited to first and fourth quadrants.

$$S_{ut} = 22 \text{ kpsi}, \quad S_{uc} = 83 \text{ kpsi}$$

Parabolic failure segment:

$$S_A = 22 \left[1 - \left(\frac{S_B + 22}{22 - 83} \right)^2 \right]$$

S_B	S_A	S_B	S_A
-22	22.0	-60	13.5
-30	21.6	-70	8.4
-40	20.1	-80	2.3
-50	17.4	-83	0

(a) $\sigma_x = 9$ kpsi, $\sigma_y = -5$ kpsi. σ_A , $\sigma_B = 9$, -5 kpsi. For the fourth quadrant, use Eq. (6-33a)

$$n = \frac{S_{ut}}{\sigma_A} = \frac{22}{9} = 2.44$$
 Ans.

(b) $\sigma_x = 12$ kpsi, $\tau_{xy} = -3$ kpsi ccw. σ_A , $\sigma_B = 12.7$, 0.708 kpsi. For the first quadrant,

$$n = \frac{S_{ut}}{\sigma_A} = \frac{22}{12.7} = 1.73$$
 Ans.

(c) $\sigma_x = -4$ kpsi, $\sigma_y = -9$ kpsi, $\tau_{xy} = 5$ kpsi. σ_A , $\sigma_B = -0.910$, -12.09 kpsi. For the third quadrant, no solution exists; however, use Eq. (6-33*c*)

$$n = \frac{-83}{-12.09} = 6.87$$
 Ans.

(d) $\sigma_x = 11 \text{ kpsi}, \sigma_y = 4 \text{ kpsi}, \tau_{xy} = 1 \text{ kpsi}, \sigma_A, \sigma_B = 11.14, 3.86 \text{ kpsi}$. For the first quadrant

$$n = \frac{S_A}{\sigma_A} = \frac{S_{yt}}{\sigma_A} = \frac{22}{11.14} = 1.97$$
 Ans.

(a)
$$\sigma_A, \sigma_B = 9, -5 \text{ kpsi}$$

 $n = \frac{35}{9} = 3.89 \text{ Ans.}$

(b)
$$\sigma_A$$
, $\sigma_B = 12.7$, -0.708 kpsi $n = \frac{35}{12.7} = 2.76$ Ans.

(c)
$$\sigma_A$$
, $\sigma_B = -0.910$, -12.09 kpsi (3rd quadrant)
 $n = \frac{36}{12.09} = 2.98$ Ans.

(d)
$$\sigma_A$$
, $\sigma_B = 11.14$, 3.86 kpsi
$$n = \frac{35}{11.14} = 3.14 \quad Ans.$$

Graphical Solution:

(a)
$$n = \frac{OB}{OA} = \frac{4}{1} = 4.0$$
 Ans.

(b)
$$n = \frac{OD}{OC} = \frac{3.45}{1.28} = 2.70$$
 Ans.

(c)
$$n = \frac{OF}{OE} = \frac{3.7}{1.3} = 2.85$$
 Ans. (3rd quadrant)

(**d**)
$$n = \frac{OH}{OG} = \frac{3.6}{1.15} = 3.13$$
 Ans.

6-13 $S_{ut} = 30 \text{ kpsi}, S_{uc} = 109 \text{ kpsi}$

Use M2M:

(a)
$$\sigma_A$$
, $\sigma_B = 20$, 20 kpsi

Eq. (6-33*a*):
$$n = \frac{30}{20} = 1.5$$
 Ans.

(**b**)
$$\sigma_A, \sigma_B = \pm \sqrt{(15)^2} = 15, -15 \text{ kpsi}$$

Eq. (6-33a) $n = \frac{30}{15} = 2$ Ans.

(c)
$$\sigma_A$$
, $\sigma_B = -80$, -80 kpsi

For the 3rd quadrant, there is no solution but use Eq. (6-33c).

Eq. (6-33c):
$$n = -\frac{109}{-80} = 1.36$$
 Ans.

(d)
$$\sigma_A$$
, $\sigma_B = 15$, -25 kpsi

Eq. (6-33b):
$$\frac{n(15)}{30} + \left(\frac{-25n + 30}{30 - 109}\right)^2 = 1$$

$$n = 1.90 \quad Ans.$$

(a)
$$n = \frac{OB}{OA} = \frac{4.25}{2.83} = 1.50$$

(b)
$$n = \frac{OD}{OC} = \frac{4.24}{2.12} = 2.00$$

(c)
$$n = \frac{OF}{OE} = \frac{15.5}{11.3} = 1.37$$
 (3rd quadrant)

(d)
$$n = \frac{OH}{OG} = \frac{5.3}{2.9} = 1.83$$

6-14 Given: AISI 1006 CD steel, F = 0.55 N, P = 8.0 kN, and T = 30 N·m, applying the DE theory to stress elements A and B with $S_y = 280$ MPa

A:
$$\sigma_x = \frac{32Fl}{\pi d^3} + \frac{4P}{\pi d^2} = \frac{32(0.55)(10^3)(0.1)}{\pi (0.020^3)} + \frac{4(8)(10^3)}{\pi (0.020^2)}$$
$$= 95.49(10^6) \text{ Pa} = 95.49 \text{ MPa}$$

$$\tau_{xy} = \frac{16T}{\pi d^3} = \frac{16(30)}{\pi (0.020^3)} = 19.10(10^6) \text{ Pa} = 19.10 \text{ MPa}$$

$$\sigma' = \left(\sigma_x^2 + 3\tau_{xy}^2\right)^{1/2} = [95.49^2 + 3(19.1)^2]^{1/2} = 101.1 \text{ MPa}$$

$$n = \frac{S_y}{\sigma'} = \frac{280}{101.1} = 2.77 \quad Ans.$$
B:
$$\sigma_x = \frac{4P}{\pi d^3} = \frac{4(8)(10^3)}{\pi (0.020^2)} = 25.47(10^6) \text{ Pa} = 25.47 \text{ MPa}$$

$$\tau_{xy} = \frac{16T}{\pi d^3} + \frac{4V}{3A} = \frac{16(30)}{\pi (0.020^3)} + \frac{4}{3} \left[\frac{0.55(10^3)}{(\pi/4)(0.020^2)} \right]$$

$$= 21.43(10^6) \text{ Pa} = 21.43 \text{ MPa}$$

$$\sigma' = [25.47^2 + 3(21.43^2)]^{1/2} = 45.02 \text{ MPa}$$

$$n = \frac{280}{45.02} = 6.22 \quad Ans.$$

6-15 Design decisions required:

- · Material and condition
- Design factor
- Failure model
- Diameter of pin

Using F = 416 lbf from Ex. 6-3

$$\sigma_{\text{max}} = \frac{32M}{\pi d^3}$$
$$d = \left(\frac{32M}{\pi \sigma_{\text{max}}}\right)^{1/3}$$

Decision 1: Select the same material and condition of Ex. 6-3 (AISI 1035 steel, $S_y = 81\,000$).

Decision 2: Since we prefer the pin to yield, set n_d a little larger than 1. Further explanation will follow.

Decision 3: Use the Distortion Energy static failure theory.

Decision 4: Initially set $n_d = 1$

$$\sigma_{\text{max}} = \frac{S_y}{n_d} = \frac{S_y}{1} = 81\,000 \text{ psi}$$

$$d = \left[\frac{32(416)(15)}{\pi(81\,000)}\right]^{1/3} = 0.922 \text{ in}$$

Choose preferred size of d = 1.000 in

$$F = \frac{\pi(1)^3(81\,000)}{32(15)} = 530\,\text{lbf}$$
$$n = \frac{530}{416} = 1.274$$

Set design factor to $n_d = 1.274$

Adequacy Assessment:

$$\sigma_{\text{max}} = \frac{S_y}{n_d} = \frac{81\,000}{1.274} = 63\,580 \text{ psi}$$

$$d = \left[\frac{32(416)(15)}{\pi(63\,580)}\right]^{1/3} = 1.000 \text{ in} \quad (OK)$$

$$F = \frac{\pi(1)^3(81\,000)}{32(15)} = 530 \text{ lbf}$$

$$n = \frac{530}{416} = 1.274 \quad (OK)$$

6-16 For a thin walled cylinder made of AISI 1018 steel, $S_y = 54$ kpsi, $S_{ut} = 64$ kpsi. The state of stress is

$$\sigma_t = \frac{pd}{4t} = \frac{p(8)}{4(0.05)} = 40p, \quad \sigma_l = \frac{pd}{8t} = 20p, \quad \sigma_r = -p$$

These three are all principal stresses. Therefore,

$$\sigma' = \frac{1}{\sqrt{2}} [(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2]^{1/2}$$

$$= \frac{1}{\sqrt{2}} [(40p - 20p)^2 + (20p + p)^2 + (-p - 40p)^2]$$

$$= 35.51p = 54 \quad \Rightarrow \quad p = 1.52 \text{ kpsi} \quad \text{(for yield)} \quad Ans.$$

For rupture, $35.51p \doteq 64 \Rightarrow p \doteq 1.80 \text{ kpsi}$ Ans.

6-17 For hot-forged AISI steel w=0.282 lbf/in³, $S_y=30$ kpsi and $\nu=0.292$. Then $\rho=w/g=0.282/386$ lbf \cdot s²/in; $r_i=3$ in; $r_o=5$ in; $r_i^2=9$; $r_o^2=25$; $3+\nu=3.292$; $1+3\nu=1.876$. Eq. (4-56) for $r=r_i$ becomes

$$\sigma_t = \rho \omega^2 \left(\frac{3+\nu}{8} \right) \left[2r_o^2 + r_i^2 \left(1 - \frac{1+3\nu}{3+\nu} \right) \right]$$

Rearranging and substituting the above values:

$$\frac{S_y}{\omega^2} = \frac{0.282}{386} \left(\frac{3.292}{8} \right) \left[50 + 9 \left(1 - \frac{1.876}{3.292} \right) \right]$$
$$= 0.01619$$

Setting the tangential stress equal to the yield stress,

$$\omega = \left(\frac{30\,000}{0.016\,19}\right)^{1/2} = 1361\,\text{rad/s}$$

$$n = 60\omega/2\pi = 60(1361)/(2\pi)$$

$$= 13\,000\,\text{rev/min}$$

or

Now check the stresses at $r = (r_0 r_i)^{1/2}$, or $r = [5(3)]^{1/2} = 3.873$ in

$$\sigma_r = \rho \omega^2 \left(\frac{3+\nu}{8}\right) (r_o - r_i)^2$$

$$= \frac{0.282\omega^2}{386} \left(\frac{3.292}{8}\right) (5-3)^2$$

$$= 0.001203\omega^2$$

Applying Eq. (4-56) for σ_t

$$\sigma_t = \omega^2 \left(\frac{0.282}{386}\right) \left(\frac{3.292}{8}\right) \left[9 + 25 + \frac{9(25)}{15} - \frac{1.876(15)}{3.292}\right]$$
$$= 0.01216\omega^2$$

Using the Distortion-Energy theory

$$\sigma' = \left(\sigma_t^2 - \sigma_r \sigma_t + \sigma_r^2\right)^{1/2} = 0.01161\omega^2$$

$$\omega = \left(\frac{30000}{0.01161}\right)^{1/2} = 1607 \text{ rad/s}$$

Solving

So the inner radius governs and $n = 13\,000\,\text{rev/min}$ Ans.

6-18 For a thin-walled pressure vessel,

$$d_i = 3.5 - 2(0.065) = 3.37 \text{ in}$$

$$\sigma_t = \frac{p(d_i + t)}{2t}$$

$$\sigma_t = \frac{500(3.37 + 0.065)}{2(0.065)} = 13212 \text{ psi}$$

$$\sigma_l = \frac{pd_i}{4t} = \frac{500(3.37)}{4(0.065)} = 6481 \text{ psi}$$

$$\sigma_r = -p_i = -500 \text{ psi}$$

These are all principal stresses, thus,

$$\sigma' = \frac{1}{\sqrt{2}} \{ (13212 - 6481)^2 + [6481 - (-500)]^2 + (-500 - 13212)^2 \}^{1/2}$$

$$\sigma' = 11876 \text{ psi}$$

$$n = \frac{S_y}{\sigma'} = \frac{46000}{\sigma'} = \frac{46000}{11876}$$

$$= 3.87 \quad Ans.$$

6-19 Table A-20 gives S_y as 320 MPa. The maximum significant stress condition occurs at r_i where $\sigma_1 = \sigma_r = 0$, $\sigma_2 = 0$, and $\sigma_3 = \sigma_t$. From Eq. (4-50) for $r = r_i$

$$\sigma_t = -\frac{2r_o^2 p_o}{r_o^2 - r_i^2} = -\frac{2(150^2)p_o}{150^2 - 100^2} = -3.6p_o$$

$$\sigma' = 3.6p_o = S_y = 320$$

$$p_o = \frac{320}{3.6} = 88.9 \text{ MPa} \quad Ans.$$

6-20 $S_{ut} = 30 \text{ kpsi}, w = 0.260 \text{ lbf/in}^3, v = 0.211, 3 + v = 3.211, 1 + 3v = 1.633.$ At the inner radius, from Prob. 6-17

$$\frac{\sigma_t}{\omega^2} = \rho \left(\frac{3+\nu}{8} \right) \left(2r_o^2 + r_i^2 - \frac{1+3\nu}{3+\nu} r_i^2 \right)$$

Here $r_o^2 = 25$, $r_i^2 = 9$, and so

$$\frac{\sigma_t}{\omega^2} = \frac{0.260}{386} \left(\frac{3.211}{8} \right) \left(50 + 9 - \frac{1.633(9)}{3.211} \right) = 0.0147$$

Since σ_r is of the same sign, we use M2M failure criteria in the first quadrant. From Table A-24, $S_{ut} = 31 \text{ kpsi}$, thus,

$$\omega = \left(\frac{31\,000}{0.0147}\right)^{1/2} = 1452\,\text{rad/s}$$

$$\text{rpm} = 60\omega/(2\pi) = 60(1452)/(2\pi)$$

$$= 13\,866\,\text{rev/min}$$

Using the grade number of 30 for $S_{ut} = 30\,000$ kpsi gives a bursting speed of 13 640 rev/min.

6-21 $T_C = (360 - 27)(3) = 1000 \,\text{lbf} \cdot \text{in}, \quad T_B = (300 - 50)(4) = 1000 \,\text{lbf} \cdot \text{in}$

In xy plane, $M_B = 223(8) = 1784 \, \text{lbf} \cdot \text{in}$ and $M_C = 127(6) = 762 \, \text{lbf} \cdot \text{in}$.

In the xz plane, $M_B = 848 \, \mathrm{lbf} \cdot \mathrm{in}$ and $M_C = 1686 \, \mathrm{lbf} \cdot \mathrm{in}$. The resultants are

$$M_B = [(1784)^2 + (848)^2]^{1/2} = 1975 \,\text{lbf} \cdot \text{in}$$

$$M_C = [(1686)^2 + (762)^2]^{1/2} = 1850 \,\text{lbf} \cdot \text{in}$$

So point B governs and the stresses are

$$\tau_{xy} = \frac{16T}{\pi d^3} = \frac{16(1000)}{\pi d^3} = \frac{5093}{d^3} \text{ psi}$$

$$\sigma_x = \frac{32M_B}{\pi d^3} = \frac{32(1975)}{\pi d^3} = \frac{20120}{d^3} \text{ psi}$$

Then

$$\sigma_A, \sigma_B = \frac{\sigma_x}{2} \pm \left[\left(\frac{\sigma_x}{2} \right)^2 + \tau_{xy}^2 \right]^{1/2}$$

$$\sigma_A, \sigma_B = \frac{1}{d^3} \left\{ \frac{20.12}{2} \pm \left[\left(\frac{20.12}{2} \right)^2 + (5.09)^2 \right]^{1/2} \right\}$$
$$= \frac{(10.06 \pm 11.27)}{d^3} \text{ kpsi} \cdot \text{in}^3$$

Then

$$\sigma_A = \frac{10.06 + 11.27}{d^3} = \frac{21.33}{d^3} \text{ kpsi}$$

and

$$\sigma_B = \frac{10.06 - 11.27}{d^3} = -\frac{1.21}{d^3}$$
 kpsi

For this state of stress, use the Brittle-Coulomb-Mohr theory for illustration. Here we use $S_{ut}(min) = 25 \text{ kpsi}$, $S_{uc}(min) = 97 \text{ kpsi}$, and Eq. (6-31b) to arrive at

$$\frac{21.33}{25d^3} - \frac{-1.21}{97d^3} = \frac{1}{2.8}$$

Solving gives d = 1.34 in. So use d = 13/8 in Ans.

Note that this has been solved as a statics problem. Fatigue will be considered in the next chapter.

6-22 As in Prob. 6-21, we will assume this to be statics problem. Since the proportions are unchanged, the bearing reactions will be the same as in Prob. 6-21. Thus

$$xy$$
 plane: $M_B = 223(4) = 892 \, \text{lbf} \cdot \text{in}$

$$xz$$
 plane: $M_B = 106(4) = 424 \, \text{lbf} \cdot \text{in}$

So

$$M_{\text{max}} = [(892)^2 + (424)^2]^{1/2} = 988 \,\text{lbf} \cdot \text{in}$$

$$\sigma_x = \frac{32M_B}{\pi d^3} = \frac{32(988)}{\pi d^3} = \frac{10060}{d^3} \,\text{psi}$$

Since the torsional stress is unchanged,

$$\tau_{xz} = 5.09/d^3 \text{ kpsi}$$

$$\sigma_A, \sigma_B = \frac{1}{d^3} \left\{ \left(\frac{10.06}{2} \right) \pm \left[\left(\frac{10.06}{2} \right)^2 + (5.09)^2 \right]^{1/2} \right\}$$

$$\sigma_A = 12.19/d^3 \text{ and } \sigma_B = -2.13/d^3$$

Using the Brittle-Coulomb-Mohr, as was used in Prob. 6-21, gives

$$\frac{12.19}{25d^3} - \frac{-2.13}{97d^3} = \frac{1}{2.8}$$

Solving gives d = 1.1/8 in. Now compare to Modified II-Mohr theory Ans.

6-23
$$(F_A)_t = 300 \cos 20 = 281.9 \text{ lbf}, \quad (F_A)_r = 300 \sin 20 = 102.6 \text{ lbf}$$
 $T = 281.9(12) = 3383 \text{ lbf} \cdot \text{in}, \quad (F_C)_t = \frac{3383}{5} = 676.6 \text{ lbf}$ $(F_C)_r = 676.6 \tan 20 = 246.3 \text{ lbf}$

$$M_A = 20\sqrt{193.7^2 + 233.5^2} = 6068 \, \text{lbf} \cdot \text{in}$$

$$M_B = 10\sqrt{246.3^2 + 676.6^2} = 7200 \, \text{lbf} \cdot \text{in} \quad (\text{maximum})$$

$$\sigma_x = \frac{32(7200)}{\pi d^3} = \frac{73340}{d^3}$$

$$\tau_{xy} = \frac{16(3383)}{\pi d^3} = \frac{17230}{d^3}$$

$$\sigma' = \left(\sigma_x^2 + 3\tau_{xy}^2\right)^{1/2} = \frac{S_y}{n}$$

$$\left[\left(\frac{73340}{d^3}\right)^2 + 3\left(\frac{17230}{d^3}\right)^2\right]^{1/2} = \frac{79180}{d^3} = \frac{60000}{3.5}$$

d = 1.665 in so use a standard diameter size of 1.75 in Ans.

6-24 From Prob. 6-23,

$$\tau_{\text{max}} = \left[\left(\frac{\sigma_x}{2} \right)^2 + \tau_{xy}^2 \right]^{1/2} = \frac{S_y}{2n}$$

$$\left[\left(\frac{73\,340}{2d^3} \right)^2 + \left(\frac{17\,230}{d^3} \right)^2 \right]^{1/2} = \frac{40\,516}{d^3} = \frac{60\,000}{2(3.5)}$$

 $d = 1.678 \,\text{in}$ so use 1.75 in Ans.

6-25
$$T = (270 - 50)(0.150) = 33 \text{ N} \cdot \text{m}, S_y = 370 \text{ MPa}$$

$$(T_1 - 0.15T_1)(0.125) = 33 \quad \Rightarrow \quad T_1 = 310.6 \text{ N}, \quad T_2 = 0.15(310.6) = 46.6 \text{ N}$$

$$(T_1 + T_2) \cos 45 = 252.6 \text{ N}$$

$$M_A = 0.3\sqrt{163.4^2 + 107^2} = 58.59 \text{ N} \cdot \text{m} \qquad \text{(maximum)}$$

$$M_B = 0.15\sqrt{89.2^2 + 174.4^2} = 29.38 \text{ N} \cdot \text{m}$$

$$\sigma_x = \frac{32(58.59)}{\pi d^3} = \frac{596.8}{d^3}$$

$$\tau_{xy} = \frac{16(33)}{\pi d^3} = \frac{168.1}{d^3}$$

$$\sigma' = \left(\sigma_x^2 + 3\tau_{xy}^2\right)^{1/2} = \left[\left(\frac{596.8}{d^3}\right)^2 + 3\left(\frac{168.1}{d^3}\right)^2\right]^{1/2} = \frac{664.0}{d^3} = \frac{370(10^6)}{3.0}$$

 $d = 17.5(10^{-3}) \,\mathrm{m} = 17.5 \,\mathrm{mm}$, so use 18 mm Ans.

6-26 From Prob. 6-25,

$$\tau_{\text{max}} = \left[\left(\frac{\sigma_x}{2} \right)^2 + \tau_{xy}^2 \right]^{1/2} = \frac{S_y}{2n}$$

$$\left[\left(\frac{596.8}{2d^3} \right)^2 + \left(\frac{168.1}{d^3} \right)^2 \right]^{1/2} = \frac{342.5}{d^3} = \frac{370(10^6)}{2(3.0)}$$

 $d = 17.7(10^{-3}) \text{ m} = 17.7 \text{ mm}$, so use 18 mm Ans.

6-27 For the loading scheme shown in Figure (c),

$$M_{\text{max}} = \frac{F}{2} \left(\frac{a}{2} + \frac{b}{4} \right) = \frac{4.4}{2} (6 + 4.5)$$

= 23.1 N · m

For a stress element at *A*:

$$\sigma_x = \frac{32M}{\pi d^3} = \frac{32(23.1)(10^3)}{\pi (12)^3} = 136.2 \,\text{MPa}$$

The shear at C is

$$\tau_{xy} = \frac{4(F/2)}{3\pi d^2/4} = \frac{4(4.4/2)(10^3)}{3\pi (12)^2/4} = 25.94 \text{ MPa}$$

$$\left[\left(136.2 \right)^2 \right]^{1/2}$$

$$\tau_{\text{max}} = \left[\left(\frac{136.2}{2} \right)^2 \right]^{1/2} = 68.1 \,\text{MPa}$$

Since $S_y = 220 \text{ MPa}$, $S_{sy} = 220/2 = 110 \text{ MPa}$, and

$$n = \frac{S_{sy}}{\tau_{\text{max}}} = \frac{110}{68.1} = 1.62$$
 Ans.

For the loading scheme depicted in Figure (d)

$$M_{\text{max}} = \frac{F}{2} \left(\frac{a+b}{2} \right) - \frac{F}{2} \left(\frac{1}{2} \right) \left(\frac{b}{2} \right)^2 = \frac{F}{2} \left(\frac{a}{2} + \frac{b}{4} \right)$$

This result is the same as that obtained for Figure (c). At point B, we also have a surface compression of

$$\sigma_y = \frac{-F}{A} = \frac{-F}{bd} - \frac{-4.4(10^3)}{18(12)} = -20.4 \text{ MPa}$$

With $\sigma_x = -136.2$ MPa. From a Mohrs circle diagram, $\tau_{\text{max}} = 136.2/2 = 68.1$ MPa.

$$n = \frac{110}{68.1} = 1.62 \text{ MPa}$$
 Ans.

6-28 Based on Figure (*c*) and using Eq. (6-15)

$$\sigma' = (\sigma_x^2)^{1/2}$$
= $(136.2^2)^{1/2} = 136.2 \text{ MPa}$

$$n = \frac{S_y}{\sigma'} = \frac{220}{136.2} = 1.62 \text{ Ans.}$$

Based on Figure (d) and using Eq. (6-15) and the solution of Prob. 6-27,

$$\sigma' = (\sigma_x^2 - \sigma_x \sigma_y + \sigma_y^2)^{1/2}$$

$$= [(-136.2)^2 - (-136.2)(-20.4) + (-20.4)^2]^{1/2}$$

$$= 127.2 \text{ MPa}$$

$$n = \frac{S_y}{\sigma'} = \frac{220}{127.2} = 1.73 \text{ Ans.}$$

6-29

When the ring is set, the hoop tension in the ring is equal to the screw tension.

$$\sigma_{t} = \frac{r_{i}^{2} p_{i}}{r_{o}^{2} - r_{i}^{2}} \left(1 + \frac{r_{o}^{2}}{r^{2}} \right)$$

We have the hoop tension at any radius. The differential hoop tension dF is

$$dF = w\sigma_t dr$$

$$F = \int_{r_i}^{r_o} w \sigma_t \, dr = \frac{w r_i^2 p_i}{r_o^2 - r_i^2} \int_{r_i}^{r_o} \left(1 + \frac{r_o^2}{r^2} \right) dr = w r_i p_i \tag{1}$$

The screw equation is

$$F_i = \frac{T}{0.2d} \tag{2}$$

From Eqs. (1) and (2)

$$p_{i} = \frac{F}{wr_{i}} = \frac{T}{0.2dwr_{i}}$$

$$dF_{x} = fp_{i}r_{i} d\theta$$

$$F_{x} = \int_{o}^{2\pi} fp_{i}wr_{i} d\theta = \frac{fTw}{0.2dwr_{i}}r_{i} \int_{o}^{2\pi} d\theta$$

$$= \frac{2\pi fT}{0.2d} \quad Ans.$$

6-30

- (a) From Prob. 6-29, $T = 0.2F_i d$ $F_i = \frac{T}{0.2d} = \frac{190}{0.2(0.25)} = 3800 \,\text{lbf}$ Ans.
- **(b)** From Prob. 6-29, $F = wr_i p_i$

$$p_i = \frac{F}{wr_i} = \frac{F_i}{wr_i} = \frac{3800}{0.5(0.5)} = 15\,200\,\mathrm{psi}$$
 Ans.

(c)
$$\sigma_{t} = \frac{r_{i}^{2} p_{i}}{r_{o}^{2} - r_{i}^{2}} \left(1 + \frac{r_{o}^{2}}{r} \right)_{r=r_{i}} = \frac{p_{i} \left(r_{i}^{2} + r_{o}^{2} \right)}{r_{o}^{2} - r_{i}^{2}}$$

$$= \frac{15200(0.5^{2} + 1^{2})}{1^{2} - 0.5^{2}} = 25333 \text{ psi} \quad Ans.$$

$$\sigma_{r} = -p_{i} = -15200 \text{ psi}$$

$$\tau_{\text{max}} = \frac{\sigma_{1} - \sigma_{3}}{2} = \frac{\sigma_{t} - \sigma_{r}}{2}$$

$$= \frac{25333 - (-15200)}{2} = 20267 \text{ psi} \quad Ans.$$

$$\sigma' = \left(\sigma_{A}^{2} + \sigma_{B}^{2} - \sigma_{A} \sigma_{B} \right)^{1/2}$$

$$= \left[25333^{2} + (-15200)^{2} - 25333(-15200) \right]^{1/2}$$

$$= 35466 \text{ psi} \quad Ans.$$

(e) Maximum Shear hypothesis

$$n = \frac{S_{sy}}{\tau_{\text{max}}} = \frac{0.5S_y}{\tau_{\text{max}}} = \frac{0.5(63)}{20.267} = 1.55$$
 Ans.

Distortion Energy theory

$$n = \frac{S_y}{\sigma'} = \frac{63}{35466} = 1.78$$
 Ans.

6-31

The moment about the center caused by force F is Fr_e where r_e is the effective radius. This is balanced by the moment about the center caused by the tangential (hoop) stress.

$$Fr_{e} = \int_{r_{i}}^{r_{o}} r \sigma_{t} w \, dr$$

$$= \frac{w p_{i} r_{i}^{2}}{r_{o}^{2} - r_{i}^{2}} \int_{r_{i}}^{r_{o}} \left(r + \frac{r_{o}^{2}}{r} \right) dr$$

$$r_{e} = \frac{w p_{i} r_{i}^{2}}{F \left(r_{o}^{2} - r_{i}^{2} \right)} \left(\frac{r_{o}^{2} - r_{i}^{2}}{2} + r_{o}^{2} \ln \frac{r_{o}}{r_{i}} \right)$$

From Prob. 6-29, $F = wr_i p_i$. Therefore,

$$r_e = \frac{r_i}{r_o^2 - r_i^2} \left(\frac{r_o^2 - r_i^2}{2} + r_o^2 \ln \frac{r_o}{r_i} \right)$$

For the conditions of Prob. 6-29, $r_i = 0.5$ and $r_o = 1$ in

$$r_e = \frac{0.5}{1^2 - 0.5^2} \left(\frac{1^2 - 0.5^2}{2} + 1^2 \ln \frac{1}{0.5} \right) = 0.712 \text{ in}$$

- **6-32** $\delta_{\text{nom}} = 0.0005 \text{ in}$
 - (a) From Eq. (4-60)

$$p = \frac{30(10^6)(0.0005)}{1} \left[\frac{(1.5^2 - 1^2)(1^2 - 0.5^2)}{2(1^2)(1.5^2 - 0.5^2)} \right] = 3516 \text{ psi} \quad Ans.$$

Inner member:

Eq. (4-57)
$$(\sigma_t)_i = -p \frac{R^2 + r_i^2}{R^2 - r_i^2} = -3516 \left(\frac{1^2 + 0.5^2}{1^2 - 0.5^2} \right) = -5860 \text{ psi}$$

$$(\sigma_r)_i = -p = -3516 \text{ psi}$$
Eq. (6-13)
$$\sigma_i' = \left(\sigma_A^2 - \sigma_A \sigma_B + \sigma_B^2 \right)^{1/2}$$

$$= [(-5860)^2 - (-5860)(-3516) + (-3516)^2]^{1/2}$$

$$= 5110 \text{ psi} \quad Ans.$$

Outer member:

Eq. (4-58)
$$(\sigma_t)_o = 3516 \left(\frac{1.5^2 + 1^2}{1.5^2 - 1^2} \right) = 9142 \text{ psi}$$

$$(\sigma_r)_o = -p = -3516 \text{ psi}$$
Eq. (6-13)
$$\sigma'_o = [9142^2 - 9142(-3516) + (-3516)^2]^{1/2}$$

$$= 11320 \text{ psi} \quad Ans.$$

(b) For a solid inner tube,

$$p = \frac{30(10^6)(0.0005)}{1} \left[\frac{(1.5^2 - 1^2)(1^2)}{2(1^2)(1.5^2)} \right] = 4167 \text{ psi} \quad Ans.$$

$$(\sigma_t)_i = -p = -4167 \text{ psi}, \quad (\sigma_r)_i = -4167 \text{ psi}$$

$$\sigma'_i = \left[(-4167)^2 - (-4167)(-4167) + (-4167)^2 \right]^{1/2} = 4167 \text{ psi} \quad Ans.$$

$$(\sigma_t)_o = 4167 \left(\frac{1.5^2 + 1^2}{1.5^2 - 1^2} \right) = 10830 \text{ psi}, \quad (\sigma_r)_o = -4167 \text{ psi}$$

$$\sigma'_o = \left[10830^2 - 10830(-4167) + (-4167)^2 \right]^{1/2} = 13410 \text{ psi} \quad Ans.$$

6-33 Using Eq. (4-60) with diametral values,

$$p = \frac{207(10^{3})(0.02)}{50} \left[\frac{(75^{2} - 50^{2})(50^{2} - 25^{2})}{2(50^{2})(75^{2} - 25^{2})} \right] = 19.41 \text{ MPa} \quad Ans.$$
Eq. (4-57)
$$(\sigma_{t})_{i} = -19.41 \left(\frac{50^{2} + 25^{2}}{50^{2} - 25^{2}} \right) = -32.35 \text{ MPa}$$

$$(\sigma_{r})_{i} = -19.41 \text{ MPa}$$
Eq. (6-13)
$$\sigma'_{i} = [(-32.35)^{2} - (-32.35)(-19.41) + (-19.41)^{2}]^{1/2}$$

$$= 28.20 \text{ MPa} \quad Ans.$$

Eq. (4-58)
$$(\sigma_t)_o = 19.41 \left(\frac{75^2 + 50^2}{75^2 - 50^2} \right) = 50.47 \text{ MPa},$$

$$(\sigma_r)_o = -19.41 \text{ MPa}$$

$$\sigma_o' = [50.47^2 - 50.47(-19.41) + (-19.41)^2]^{1/2} = 62.48 \text{ MPa} \quad \textit{Ans}.$$

6-34

$$\delta = \frac{1.9998}{2} - \frac{1.999}{2} = 0.0004 \text{ in}$$

Eq. (4-59)

$$0.0004 = \frac{p(1)}{14.5(10^6)} \left[\frac{2^2 + 1^2}{2^2 - 1^2} + 0.211 \right] + \frac{p(1)}{30(10^6)} \left[\frac{1^2 + 0}{1^2 - 0} - 0.292 \right]$$

$$p = 2613 \text{ psi}$$

Applying Eq. (4-58) at R,

$$(\sigma_t)_o = 2613 \left(\frac{2^2 + 1^2}{2^2 - 1^2}\right) = 4355 \text{ psi}$$

$$(\sigma_r)_o = -2613 \text{ psi}, \quad S_{ut} = 20 \text{ kpsi}, \quad S_{uc} = 83 \text{ kpsi}$$

$$\frac{n(4355)}{20000} + \left[\frac{-2613n + 20000}{20000 - 83000}\right]^2 = 1$$

$$n = 4.52 \quad Ans.$$

6-35
$$E = 30(10^6)$$
 psi, $v = 0.292$, $I = (\pi/64)(2^4 - 1.5^4) = 0.5369$ in⁴

Eq. (4-60) can be written in terms of diameters,

$$p = \frac{E\delta_d}{D} \left[\frac{\left(d_o^2 - D^2 \right) \left(D^2 - d_i^2 \right)}{2D^2 \left(d_o^2 - d_i^2 \right)} \right] = \frac{30(10^6)}{1.75} (0.00246) \left[\frac{(2^2 - 1.75^2)(1.75^2 - 1.5^2)}{2(1.75^2)(2^2 - 1.5^2)} \right]$$

$$= 2997 \text{ psi} = 2.997 \text{ kpsi}$$

Outer member:

Outer radius:
$$(\sigma_t)_o = \frac{1.75^2(2.997)}{2^2 - 1.75^2}(2) = 19.58 \text{ kpsi, } (\sigma_r)_o = 0$$

Inner radius:
$$(\sigma_t)_i = \frac{1.75^2(2.997)}{2^2 - 1.75^2} \left(1 + \frac{2^2}{1.75^2} \right) = 22.58 \text{ kpsi}, (\sigma_r)_i = -2.997 \text{ kpsi}$$

Bending:

$$r_o$$
: $(\sigma_x)_o = \frac{6.000(2/2)}{0.5369} = 11.18 \text{ kpsi}$
 r_i : $(\sigma_x)_i = \frac{6.000(1.75/2)}{0.5369} = 9.78 \text{ kpsi}$

Torsion:
$$J = 2I = 1.0738 \text{ in}^4$$

$$r_o: \qquad (\tau_{xy})_o = \frac{8.000(2/2)}{1.0738} = 7.45 \text{ kpsi}$$

$$r_i: \qquad (\tau_{xy})_i = \frac{8.000(1.75/2)}{1.0738} = 6.52 \text{ kpsi}$$

Outer radius is plane stress

$$\sigma_x = 11.18 \text{ kpsi}, \quad \sigma_y = 19.58 \text{ kpsi}, \quad \tau_{xy} = 7.45 \text{ kpsi}$$

$$\sigma' = [11.18^2 - (11.18)(19.58) + 19.58^2 + 3(7.45^2)]^{1/2} = \frac{S_y}{n_x} = \frac{60}{n_y}$$

$$21.35 = \frac{60}{n_o}$$
 \Rightarrow $n_o = 2.81$ Ans.

Inner radius, 3D state of stress

From Eq. (6-14) with $\tau_{yz} = \tau_{zx} = 0$

$$\sigma' = \frac{1}{\sqrt{2}} [(9.78 - 22.58)^2 + (22.58 + 2.997)^2 + (-2.997 - 9.78)^2 + 6(6.52)^2]^{1/2} = \frac{60}{n_i}$$

$$24.86 = \frac{60}{n_i} \quad \Rightarrow \quad n_i = 2.41 \quad Ans.$$

6-36 From Prob. 6-35: p = 2.997 kpsi, I = 0.5369 in⁴, J = 1.0738 in⁴

Inner member:

Outer radius:
$$(\sigma_t)_o = -2.997 \left[\frac{(0.875^2 + 0.75^2)}{(0.875^2 - 0.75^2)} \right] = -19.60 \text{ kpsi}$$

$$(\sigma_r)_o = -2.997 \text{ kpsi}$$

Inner radius:
$$(\sigma_t)_i = -\frac{2(2.997)(0.875^2)}{0.875^2 - 0.75^2} = -22.59 \text{ kpsi}$$

$$(\sigma_r)_i = 0$$

Bending:

$$r_o$$
: $(\sigma_x)_o = \frac{6(0.875)}{0.5369} = 9.78 \text{ kpsi}$

$$r_i$$
: $(\sigma_x)_i = \frac{6(0.75)}{0.5369} = 8.38 \text{ kpsi}$

Torsion:

$$r_o$$
: $(\tau_{xy})_o = \frac{8(0.875)}{1.0738} = 6.52 \text{ kpsi}$
 r_i : $(\tau_{xy})_i = \frac{8(0.75)}{1.0738} = 5.59 \text{ kpsi}$

The inner radius is in plane stress: $\sigma_x = 8.38 \text{ kpsi}$, $\sigma_y = -22.59 \text{ kpsi}$, $\tau_{xy} = 5.59 \text{ kpsi}$

$$\sigma'_i = [8.38^2 - (8.38)(-22.59) + (-22.59)^2 + 3(5.59^2)]^{1/2} = 29.4 \text{ kpsi}$$

$$n_i = \frac{S_y}{\sigma'_i} = \frac{60}{29.4} = 2.04 \quad Ans.$$

Outer radius experiences a radial stress, σ_r

$$\sigma'_o = \frac{1}{\sqrt{2}} \left[(-19.60 + 2.997)^2 + (-2.997 - 9.78)^2 + (9.78 + 19.60)^2 + 6(6.52)^2 \right]^{1/2}$$

$$= 27.9 \text{ kpsi}$$

$$n_o = \frac{60}{27.9} = 2.15 \quad Ans.$$

6-37

$$\sigma_{p} = \frac{1}{2} \left(2 \frac{K_{I}}{\sqrt{2\pi r}} \cos \frac{\theta}{2} \right) \pm \left[\left(\frac{K_{I}}{\sqrt{2\pi r}} \sin \frac{\theta}{2} \cos \frac{\theta}{2} \sin \frac{3\theta}{2} \right)^{2} + \left(\frac{K_{I}}{\sqrt{2\pi r}} \sin \frac{\theta}{2} \cos \frac{\theta}{2} \cos \frac{3\theta}{2} \right)^{2} \right]^{1/2}$$

$$= \frac{K_{I}}{\sqrt{2\pi r}} \left[\cos \frac{\theta}{2} \pm \left(\sin^{2} \frac{\theta}{2} \cos^{2} \frac{\theta}{2} \sin^{2} \frac{3\theta}{2} + \sin^{2} \frac{\theta}{2} \cos^{2} \frac{\theta}{2} \cos^{2} \frac{3\theta}{2} \right)^{1/2} \right]$$

$$= \frac{K_{I}}{\sqrt{2\pi r}} \left(\cos \frac{\theta}{2} \pm \cos \frac{\theta}{2} \sin \frac{\theta}{2} \right) = \frac{K_{I}}{\sqrt{2\pi r}} \cos \frac{\theta}{2} \left(1 \pm \sin \frac{\theta}{2} \right)$$

Plane stress: The third principal stress is zero and

$$\sigma_1 = \frac{K_I}{\sqrt{2\pi r}}\cos\frac{\theta}{2}\left(1+\sin\frac{\theta}{2}\right), \quad \sigma_2 = \frac{K_I}{\sqrt{2\pi r}}\cos\frac{\theta}{2}\left(1-\sin\frac{\theta}{2}\right), \quad \sigma_3 = 0 \quad Ans.$$

Plane strain: σ_1 and σ_2 equations still valid however,

$$\sigma_3 = \nu(\sigma_x + \sigma_y) = 2\nu \frac{K_I}{\sqrt{2\pi r}} \cos \frac{\theta}{2}$$
 Ans.

6-38 For $\theta = 0$ and plane strain, the principal stress equations of Prob. 6-37 give

$$\sigma_1 = \sigma_2 = \frac{K_I}{\sqrt{2\pi r}}, \quad \sigma_3 = 2\nu \frac{K_I}{\sqrt{2\pi r}} = 2\nu \sigma_1$$

(a) DE:
$$\frac{1}{\sqrt{2}}[(\sigma_1 - \sigma_1)^2 + (\sigma_1 - 2\nu\sigma_1)^2 + (2\nu\sigma_1 - \sigma_1)^2]^{1/2} = S_y$$
$$\sigma_1 - 2\nu\sigma_1 = S_y$$

For
$$v = \frac{1}{3}$$
, $\left[1 - 2\left(\frac{1}{3}\right)\right] \sigma_1 = S_y \implies \sigma_1 = 3S_y$ Ans.

(b) MSS:
$$\sigma_1 - \sigma_3 = S_y \implies \sigma_1 - 2\nu\sigma_1 = S_y$$

$$\nu = \frac{1}{3} \implies \sigma_1 = 3S_y \quad Ans.$$

$$\sigma_3 = \frac{2}{3}\sigma_1$$

Radius of largest circle
$$R = \frac{1}{2} \left[\sigma_1 - \frac{2}{3} \sigma_1 \right] = \frac{\sigma_1}{6}$$

6-39 (a) Ignoring stress concentration

$$F = S_v A = 160(4)(0.5) = 320 \text{ kips}$$
 Ans.

(b) From Fig. 6-36: h/b = 1, a/b = 0.625/4 = 0.1563, $\beta = 1.3$

Eq. (6-51)
$$70 = 1.3 \frac{F}{4(0.5)} \sqrt{\pi(0.625)}$$
$$F = 76.9 \text{ kips} \quad Ans.$$

Given: a = 12.5 mm, $K_{Ic} = 80 \text{ MPa} \cdot \sqrt{m}$, $S_y = 1200 \text{ MPa}$, $S_{ut} = 1350 \text{ MPa}$ 6-40

$$r_o = \frac{350}{2} = 175 \text{ mm}, \quad r_i = \frac{350 - 50}{2} = 150 \text{ mm}$$

$$a/(r_o - r_i) = \frac{12.5}{175 - 150} = 0.5$$

$$r_i/r_o = \frac{150}{175} = 0.857$$

Fig. 6-40:
$$\beta \doteq 2.5$$

Eq. (6-51):
$$K_{Ic} = \beta \sigma \sqrt{\pi a}$$

$$80 = 2.5\sigma\sqrt{\pi(0.0125)}$$

$$\sigma = 161.5 \, \text{MPa}$$

Eq. (4-51) at
$$r = r_o$$
:

$$\sigma = \frac{r_i^2 p_i}{r_o^2 - r_i^2} (2)$$

$$161.5 = \frac{150^2 p_i(2)}{175^2 - 150^2}$$

$$p_i = 29.2 \text{ MPa} \quad Ans.$$

6-41

(a) First convert the data to radial dimensions to agree with the formulations of Fig. 4-25. Thus

$$r_o = 0.5625 \pm 0.001$$
 in $r_i = 0.1875 \pm 0.001$ in $R_o = 0.375 \pm 0.0002$ in $R_i = 0.376 \pm 0.0002$ in

The stochastic nature of the dimensions affects the $\delta = |\mathbf{R}_i| - |\mathbf{R}_o|$ relation in Eq. (4-60) but not the others. Set $R = (1/2)(R_i + R_o) = 0.3755$. From Eq. (4-60)

$$\mathbf{p} = \frac{E\delta}{R} \left[\frac{\left(r_o^2 - R^2\right) \left(R^2 - r_i^2\right)}{2R^2 \left(r_o^2 - r_i^2\right)} \right]$$

Substituting and solving with E = 30 Mpsi gives

$$\mathbf{p} = 18.70(10^6) \,\delta$$

Since $\delta = \mathbf{R}_i - \mathbf{R}_o$

$$\bar{\delta} = \bar{R}_i - \bar{R}_o = 0.376 - 0.375 = 0.001$$
 in

and

$$\hat{\sigma}_{\delta} = \left[\left(\frac{0.0002}{4} \right)^2 + \left(\frac{0.0002}{4} \right)^2 \right]^{1/2}$$

$$= 0.000\ 070\ 7 \text{ in}$$

Then

$$C_{\delta} = \frac{\hat{\sigma}_{\delta}}{\bar{\delta}} = \frac{0.000\,070\,7}{0.001} = 0.0707$$

The tangential inner-cylinder stress at the shrink-fit surface is given by

$$\begin{split} \sigma_{it} &= -\mathbf{p} \frac{\bar{R}^2 + \bar{r}_i^2}{\bar{R}^2 - \bar{r}_i^2} \\ &= -18.70(10^6) \, \delta \left(\frac{0.3755^2 + 0.1875^2}{0.3755^2 - 0.1875^2} \right) \\ &= -31.1(10^6) \, \delta \\ \bar{\sigma}_{it} &= -31.1(10^6) \, \bar{\delta} = -31.1(10^6)(0.001) \\ &= -31.1(10^3) \text{ psi} \end{split}$$

Also

$$\hat{\sigma}_{\sigma_{it}} = |C_{\delta}\bar{\sigma}_{it}| = 0.0707(-31.1)10^3$$

= 2899 psi
 $\sigma_{it} = \mathbf{N}(-31\ 100, 2899)$ psi Ans.

(b) The tangential stress for the outer cylinder at the shrink-fit surface is given by

$$\sigma_{ot} = \mathbf{p} \left(\frac{\bar{r}_o^2 + \bar{R}^2}{\bar{r}_o^2 - \bar{R}^2} \right)$$

$$= 18.70(10^6) \, \delta \left(\frac{0.5625^2 + 0.3755^2}{0.5625^2 - 0.3755^2} \right)$$

$$= 48.76(10^6) \, \delta \text{ psi}$$

$$\bar{\sigma}_{ot} = 48.76(10^6)(0.001) = 48.76(10^3) \text{ psi}$$

$$\hat{\sigma}_{\sigma_{ot}} = C_\delta \bar{\sigma}_{ot} = 0.0707(48.76)(10^3) = 34.45 \text{ psi}$$

$$\therefore \sigma_{ot} = \mathbf{N}(48.760, 3445) \text{ psi} \quad Ans.$$

6-42 From Prob. 6-41, at the fit surface $\sigma_{ot} = N(48.8, 3.45)$ kpsi. The radial stress is the fit pressure which was found to be

$$\mathbf{p} = 18.70(10^{6}) \,\delta$$

$$\bar{p} = 18.70(10^{6})(0.001) = 18.7(10^{3}) \text{ psi}$$

$$\hat{\sigma}_{p} = C_{\delta}\bar{p} = 0.0707(18.70)(10^{3})$$

$$= 1322 \text{ psi}$$

and so

$$\mathbf{p} = \mathbf{N}(18.7, 1.32) \text{ kpsi}$$

and

$$\sigma_{or} = -N(18.7, 1.32) \text{ kpsi}$$

These represent the principal stresses. The von Mises stress is next assessed.

$$\bar{\sigma}_A = 48.8 \text{ kpsi}, \quad \bar{\sigma}_B = -18.7 \text{ kpsi}$$

$$k = \bar{\sigma}_B/\bar{\sigma}_A = -18.7/48.8 = -0.383$$

$$\bar{\sigma}' = \bar{\sigma}_A(1 - k + k^2)^{1/2}$$

$$= 48.8[1 - (-0.383) + (-0.383)^2]^{1/2}$$

$$= 60.4 \text{ kpsi}$$

$$\hat{\sigma}_{\sigma'} = C_p \bar{\sigma}' = 0.0707(60.4) = 4.27 \text{ kpsi}$$

Using the interference equation

$$z = -\frac{\bar{S} - \bar{\sigma}'}{\left(\hat{\sigma}_S^2 + \hat{\sigma}_{\sigma'}^2\right)^{1/2}}$$
$$= -\frac{95.5 - 60.4}{[(6.59)^2 + (4.27)^2]^{1/2}} = -4.5$$
$$p_f = \alpha = 0.000\,003\,40,$$

or about 3 chances in a million. Ans.

6-43

$$\sigma_t = \frac{\mathbf{p}d}{2t} = \frac{6000\mathbf{N}(1, 0.08333)(0.75)}{2(0.125)}$$

$$= 18\mathbf{N}(1, 0.08333) \text{ kpsi}$$

$$\sigma_l = \frac{\mathbf{p}d}{4t} = \frac{6000\mathbf{N}(1, 0.08333)(0.75)}{4(0.125)}$$

$$= 9\mathbf{N}(1, 0.08333) \text{ kpsi}$$

$$\sigma_r = -\mathbf{p} = -6000\mathbf{N}(1, 0.08333) \text{ kpsi}$$

These three stresses are principal stresses whose variability is due to the loading. From Eq. (6-12), we find the von Mises stress to be

$$\sigma' = \left\{ \frac{(18 - 9)^2 + [9 - (-6)]^2 + (-6 - 18)^2}{2} \right\}^{1/2}$$

$$= 21.0 \text{ kpsi}$$

$$\hat{\sigma}_{\sigma'} = C_p \bar{\sigma}' = 0.083 \ 33(21.0) = 1.75 \text{ kpsi}$$

$$z = -\frac{\bar{S} - \bar{\sigma}'}{\left(\hat{\sigma}_S^2 + \hat{\sigma}_{\sigma'}^2\right)^{1/2}}$$

$$= \frac{50 - 21.0}{(4.1^2 + 1.75^2)^{1/2}} = -6.5$$

The reliability is very high

$$R = 1 - \Phi(6.5) = 1 - 4.02(10^{-11}) \doteq 1$$
 Ans.

Chapter 7

7-1
$$H_B = 490$$

Eq. (3-17):
$$S_{ut} = 0.495(490) = 242.6 \text{ kpsi} > 212 \text{ kpsi}$$

Eq. (7-8):
$$S'_{e} = 107 \text{ kpsi}$$

Table 7-4:
$$a = 1.34, b = -0.085$$

Eq. (7-18):
$$k_a = 1.34(242.6)^{-0.085} = 0.840$$

Eq. (7-19):
$$k_b = \left(\frac{3/16}{0.3}\right)^{-0.107} = 1.05$$

Eq. (7-17):
$$S_e = k_a k_b S'_e = 0.840(1.05)(107) = 94.4 \text{ kpsi}$$
 Ans.

7-2

(a)
$$S_{ut} = 68 \text{ kpsi}$$
, $S'_e = 0.495(68) = 33.7 \text{ kpsi}$ Ans.

(b)
$$S_{ut} = 112 \text{ kpsi}, S'_e = 0.495(112) = 55.4 \text{ kpsi}$$
 Ans.

(c) 2024T3 has no endurance limit Ans.

(d) Eq. (3-17):
$$S'_e = 107 \text{ kpsi}$$
 Ans.

7-3

$$\sigma_F' = \sigma_0 \varepsilon^m = 115(0.90)^{0.22} = 112.4 \text{ kpsi}$$

Eq. (7-8):
$$S'_e = 0.504(66.2) = 33.4 \text{ kpsi}$$

Eq. (7-11):
$$b = -\frac{\log(112.4/33.4)}{\log(2 \cdot 10^6)} = -0.08364$$

Eq. (7-9):
$$f = \frac{112.4}{66.2} (2 \cdot 10^3)^{-0.08364} = 0.8991$$

Eq. (7-13):
$$a = \frac{[0.8991(66.2)]^2}{33.4} = 106.1 \text{ kpsi}$$

Eq. (7-12):
$$S_f = aN^b = 106.1(12\,500)^{-0.083\,64} = 48.2 \text{ kpsi}$$
 Ans.

Eq. (7-15):
$$N = \left(\frac{\sigma_a}{a}\right)^{1/b} = \left(\frac{36}{106.1}\right)^{-1/0.08364} = 409530 \text{ cycles} \quad Ans.$$

7-4 From $S_f = aN^b$

$$\log S_f = \log a + b \log N$$

Substituting $(1, S_{ut})$

$$\log S_{ut} = \log a + b \log(1)$$

From which

$$a = S_{ut}$$

Substituting (10³, $f S_{ut}$) and $a = S_{ut}$

$$\log f S_{ut} = \log S_{ut} + b \log 10^3$$

From which

$$b = \frac{1}{3} \log f$$

$$\therefore S_f = S_{ut} N^{(\log f)/3} \qquad 1 \le N \le 10^3$$

For 500 cycles as in Prob. 7-3

$$500S_f \ge 66.2(500)^{(\log 0.8991)/3} = 60.2 \,\text{kpsi}$$
 Ans.

7-5 Read from graph:
$$(10^3, 90)$$
 and $(10^6, 50)$. From $S = aN^b$

$$\log S_1 = \log a + b \log N_1$$
$$\log S_2 = \log a + b \log N_2$$

From which

$$\log a = \frac{\log S_1 \log N_2 - \log S_2 \log N_1}{\log N_2 / N_1}$$

$$= \frac{\log 90 \log 10^6 - \log 50 \log 10^3}{\log 10^6 / 10^3}$$

$$= 2.2095$$

$$a = 10^{\log a} = 10^{2.2095} = 162.0$$

$$b = \frac{\log 50/90}{3} = -0.08509$$

$$(S_f)_{ax} = 162^{-0.08509} \qquad 10^3 \le N \le 10^6 \text{ in kpsi} \quad Ans.$$

Check:

$$10^3 (S_f)_{ax} = 162(10^3)^{-0.085\,09} = 90 \text{ kpsi}$$

 $10^6 (S_f)_{ax} = 162(10^6)^{-0.085\,09} = 50 \text{ kpsi}$

The end points agree.

Eq. (7-8):
$$S'_e = 0.504(710) = 357.8 \text{ MPa}$$

Table 7-4: $a = 4.51, b = -0.265$
Eq. (7-18): $k_a = 4.51(710)^{-0.265} = 0.792$
Eq. (7-19): $k_b = \left(\frac{d}{7.62}\right)^{-0.107} = \left(\frac{32}{7.62}\right)^{-0.107} = 0.858$
Eq. (7-17): $S_e = k_a k_b S'_e = 0.792(0.858)(357.8) = 243 \text{ MPa}$ Ans.

Eq. (7-8):
$$S_e = 107 \text{ kpsi}$$

Table 7-4:
$$a = 39.9, b = -0.995$$

Eq. (7-18):
$$k_a = 39.9(260)^{-0.995} = 0.158$$

Eq. (7-19):
$$k_b = \left(\frac{0.75}{0.30}\right)^{-0.107} = 0.907$$

Each of the other Marin factors is unity.

$$S_e = 0.158(0.907)(107) = 15.3 \text{ kpsi}$$

For AISI 1040:

$$S_e' = 0.504(113) = 57.0 \text{ kpsi}$$

$$k_a = 39.9(113)^{-0.995} = 0.362$$

$$k_b = 0.907$$
 (same as 4340)

Each of the other Marin factors is unity.

$$S_e = 0.362(0.907)(57.2) = 18.7 \text{ kpsi}$$

Not only is AISI 1040 steel a contender, it has a superior endurance strength. Can you see why?

7-8

(a) For an AISI 1018 CD-machined steel, the strengths are

Eq. (3-17):
$$S_{ut} = 440 \text{ MPa} \implies H_B = \frac{440}{3.41} = 129$$

 $S_y = 370 \text{ MPa}$
 $S_{xu} = 0.67(440) = 295 \text{ MPa}$

Fig. A-15-15:
$$\frac{r}{d} = \frac{2.5}{20} = 0.125, \quad \frac{D}{d} = \frac{25}{20} = 1.25, \quad K_{ts} = 1.4$$

Fig. 7-21:
$$q_s = 0.94$$

Eq. (7-31):
$$K_{fs} = 1 + 0.94(1.4 - 1) = 1.376$$

For a purely reversing torque of 200 N · m

$$\tau_{\text{max}} = \frac{K_{fs} 16T}{\pi d^3} = \frac{1.376(16)(200 \times 10^3 \text{ N} \cdot \text{mm})}{\pi (20 \text{ mm})^3}$$

$$\tau_{\text{max}} = 175.2 \text{ MPa} = \tau_a$$

$$S'_e = 0.504(440) = 222 \text{ MPa}$$

The Marin factors are

$$k_a = 4.51(440)^{-0.265} = 0.899$$

$$k_a = 4.51(440)^{-0.265} = 0.899$$

 $k_b = \left(\frac{20}{7.62}\right)^{-0.107} = 0.902$

$$k_c = 0.59, \quad k_d = 1, \quad k_e = 1$$

Eq. (7-17):
$$S_e = 0.899(0.902)(0.59)(222) = 106.2 \text{ MPa}$$

Eq. (7-13):
$$a = \frac{[0.9(295)]^2}{106.2} = 664$$
Eq. (7-14):
$$b = -\frac{1}{3} \log \frac{0.9(295)}{106.2} = -0.13265$$
Eq. (7-15):
$$N = \left(\frac{175.2}{664}\right)^{1/-0.13265}$$

$$N = 23000 \text{ cycles} \quad Ans.$$

(b) For an operating temperature of 450°C, the temperature modification factor, from Table 7-6, is

Thus
$$S_e = 0.843$$

$$S_e = 0.899(0.902)(0.59)(0.843)(222) = 89.5 \text{ MPa}$$

$$a = \frac{[0.9(295)]^2}{89.5} = 788$$

$$b = -\frac{1}{3}\log\frac{0.9(295)}{89.5} = -0.15741$$

$$N = \left(\frac{175.2}{788}\right)^{1/-0.15741}$$

$$N = 14100 \text{ cycles} \quad Ans.$$

7-9

For AISI 1045 HR steel, $S_{ut} = 570$ MPa and $S_y = 310$ MPa

$$S_e' = 0.504(570 \text{ MPa}) = 287.3 \text{ MPa}$$

Find an initial guess based on yielding:

$$\sigma_{a} = \sigma_{\text{max}} = \frac{Mc}{I} = \frac{M(b/2)}{b(b^{3})/12} = \frac{6M}{b^{3}}$$

$$M_{\text{max}} = (1 \text{ kN})(800 \text{ mm}) = 800 \text{ N} \cdot \text{m}$$

$$\sigma_{\text{max}} = \frac{S_{y}}{n} \implies \frac{6(800 \times 10^{3} \text{ N} \cdot \text{mm})}{b^{3}} = \frac{310 \text{ N/mm}^{2}}{1.5}$$

$$b = 28.5 \text{ mm}$$
Eq. (7-24):
$$d_{e} = 0.808b$$
Eq. (7-19):
$$k_{b} = \left(\frac{0.808b}{7.62}\right)^{-0.107} = 1.2714b^{-0.107}$$

$$k_{b} = 0.888$$

The remaining Marin factors are

$$k_a = 57.7(570)^{-0.718} = 0.606$$

$$k_c = k_d = k_e = k_f = 1$$
Eq. (7-17):
$$S_e = 0.606(0.888)(287.3 \text{ MPa}) = 154.6 \text{ MPa}$$
Eq. (7-13):
$$a = \frac{[0.9(570)]^2}{154.6} = 1702$$
Eq. (7-14):
$$b = -\frac{1}{3}\log\frac{0.9(570)}{154.6} = -0.17364$$
Eq. (7-12):
$$S_f = aN^b = 1702[(10^4)^{-0.17364}] = 343.9 \text{ MPa}$$

$$n = \frac{S_f}{\sigma_a} \text{ or } \sigma_a = \frac{S_f}{n}$$

$$\frac{6(800 \times 10^3)}{b^3} = \frac{343.9}{1.5} \Rightarrow b = 27.6 \text{ mm}$$

Check values for k_b , S_e , etc.

$$k_b = 1.2714(27.6)^{-0.107} = 0.891$$

$$S_e = 0.606(0.891)(287.3) = 155.1 \text{ MPa}$$

$$a = \frac{[0.9(570)]^2}{155.1} = 1697$$

$$b = -\frac{1}{3}\log\frac{0.9(570)}{155.1} = -0.17317$$

$$S_f = 1697[(10^4)^{-0.17317}] = 344.4 \text{ MPa}$$

$$\frac{6(800 \times 10^3)}{b^3} = \frac{344.4}{1.5}$$

$$b = 27.5 \text{ mm} \quad Ans.$$

7-10

Table A-20:
$$S_{ut} = 440 \text{ MPa}, \quad S_y = 370 \text{ MPa}$$
 $S'_e = 0.504(440) = 221.8 \text{ MPa}$ Table 7-4: $k_a = 4.51(440)^{-0.265} = 0.899$ $k_b = 1 \quad \text{(axial loading)}$ Eq. (7-25): $k_c = 0.85$ $S_e = 0.899(1)(0.85)(221.8) = 169.5 \text{ MPa}$

Table A-15-1:
$$d/w = 12/60 = 0.2$$
, $K_t = 2.5$

From Eq. (7-35) and Table 7-8

$$K_{f} = \frac{K_{t}}{1 + (2/\sqrt{r}) [(K_{t} - 1)/K_{t}] \sqrt{a}} = \frac{2.5}{1 + (2/\sqrt{6}) [(2.5 - 1)/2.5] (174/440)} = 2.09$$

$$\sigma_{a} = K_{f} \frac{F_{a}}{A} \implies \frac{S_{e}}{n_{f}} = \frac{2.09 F_{a}}{10(60 - 12)} = \frac{169.5}{1.8}$$

$$F_{a} = 21630 \text{ N} = 21.6 \text{ kN} \quad Ans.$$

$$\frac{F_{a}}{A} = \frac{S_{y}}{n_{y}} \implies \frac{F_{a}}{10(60 - 12)} = \frac{370}{1.8}$$

$$F_{a} = 98667 \text{ N} = 98.7 \text{ kN} \quad Ans.$$

Largest force amplitude is 21.6 kN. Ans.

7-11 A priori design decisions:

The design decision will be: d

Material and condition: 1095 HR and from Table A-20 $S_{ut} = 120$, $S_v = 66$ kpsi.

Design factor: $n_f = 1.6$ per problem statement.

Life: (1150)(3) = 3450 cycles Function: carry 10 000 lbf load

Preliminaries to iterative solution:

$$S'_e = 0.504(120) = 60.5 \text{ kpsi}$$

$$k_a = 2.70(120)^{-0.265} = 0.759$$

$$\frac{I}{c} = \frac{\pi d^3}{32} = 0.098 \, 17d^3$$

$$M(\text{crit.}) = \left(\frac{6}{24}\right) (10000)(12) = 30000 \, \text{lbf} \cdot \text{in}$$

The critical location is in the middle of the shaft at the shoulder. From Fig. A-15-9: D/d = 1.5, r/d = 0.10, and $K_t = 1.68$. With no direct information concerning f, use f = 0.9.

For an initial trial, set d = 2.00 in

$$k_b = \left(\frac{2.00}{0.30}\right)^{-0.107} = 0.816$$

$$S_e = 0.759(0.816)(60.5) = 37.5 \text{ kpsi}$$

$$a = \frac{[0.9(120)]^2}{37.5} = 311.0$$

$$b = -\frac{1}{3}\log\frac{0.9(120)}{37.5} = -0.1531$$

$$S_f = 311.0(3450)^{-0.1531} = 89.3$$

$$\sigma_0 = \frac{M}{I/c} = \frac{30}{0.09817d^3} = \frac{305.6}{d^3}$$

$$= \frac{305.6}{2^3} = 38.2 \text{ kpsi}$$

$$r = \frac{d}{10} = \frac{2}{10} = 0.2$$

$$K_f = \frac{1.68}{1 + (2/\sqrt{0.2})[(1.68 - 1)/1.68](4/120)} = 1.584$$

Eq. (7-37):

$$(K_f)_{10^3} = 1 - (1.584 - 1)[0.18 - 0.43(10^{-2})120 + 0.45(10^{-5})120^2]$$

= 1.158

Eq. (7-38):

$$(K_f)_N = K_{3450} = \frac{1.158^2}{1.584} (3450)^{-(1/3)\log(1.158/1.584)}$$

$$= 1.225$$

$$\sigma_0 = \frac{305.6}{2^3} = 38.2 \text{ kpsi}$$

$$\sigma_a = (K_f)_N \sigma_0 = 1.225(38.2) = 46.8 \text{ kpsi}$$

$$n_f = \frac{(S_f)_{3450}}{\sigma_a} = \frac{89.3}{46.8} = 1.91$$

The design is satisfactory. Reducing the diameter will reduce n, but the resulting preferred size will be d = 2.00 in.

7-12

$$\sigma'_a = 172 \text{ MPa}, \quad \sigma'_m = \sqrt{3}\tau_m = \sqrt{3}(103) = 178.4 \text{ MPa}$$

$$172 + 178.4 = \frac{S_y}{n_y} = \frac{413}{n_y} \implies n_y = 1.18 \quad Ans.$$

Yield:

(a) Modified Goodman, Table 7-9

$$n_f = \frac{1}{(172/276) + (178.4/551)} = 1.06$$
 Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{551}{178.4} \right)^2 \left(\frac{172}{276} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(178.4)(276)}{551(172)} \right]^2} \right\} = 1.31 \quad Ans$$

(c) ASME-Elliptic, Table 7-11

$$n_f = \left[\frac{1}{(172/276)^2 + (178.4/413)^2}\right]^{1/2} = 1.32$$
 Ans.

7-13

$$\sigma'_a = 69 \text{ MPa}, \quad \sigma'_m = \sqrt{3}(138) = 239 \text{ MPa}$$

Yield:

$$69 + 239 = \frac{413}{n_y} \implies n_y = 1.34 \quad Ans.$$

(a) Modified Goodman, Table 7-9

$$n_f = \frac{1}{(69/276) + (239/551)} = 1.46$$
 Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{551}{239} \right)^2 \left(\frac{69}{276} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(239)(276)}{551(69)} \right]^2} \right\} = 1.73 \quad Ans.$$

(c) ASME-Elliptic, Table 7-11

$$n_f = \left[\frac{1}{(69/276)^2 + (239/413)^2}\right]^{1/2} = 1.59$$
 Ans.

7-14

$$\sigma'_a = \sqrt{\sigma_a^2 + 3\tau_a^2} = \sqrt{83^2 + 3(69^2)} = 145.5 \text{ MPa}, \quad \sigma'_m = \sqrt{3}(103) = 178.4 \text{ MPa}$$

eld:
$$145.5 + 178.4 = \frac{413}{n_y} \implies n_y = 1.28 \text{ Ans}.$$

(a) Modified Goodman, Table 7-9

$$n_f = \frac{1}{(145.5/276) + (178.4/551)} = 1.18$$
 Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{551}{178.4} \right)^2 \left(\frac{145.5}{276} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(178.4)(276)}{551(145.5)} \right]^2} \right\} = 1.47 \quad Ans.$$

(c) ASME-Elliptic, Table 7-11

$$n_f = \left[\frac{1}{(145.5/276)^2 + (178.4/413)^2}\right]^{1/2} = 1.47$$
 Ans.

7-15

$$\sigma'_a = \sqrt{3}(207) = 358.5 \text{ MPa}, \qquad \sigma'_m = 0$$

 $358.5 = \frac{413}{n_y} \implies n_y = 1.15 \text{ Ans.}$

Yield:

$$n_f = \frac{1}{(358.5/276)} = 0.77$$
 Ans.

(b) Gerber criterion of Table 7-10 does not work; therefore use Eq. (7-50).

$$n_f \frac{\sigma_a}{S_e} = 1$$
 \Rightarrow $n_f = \frac{S_e}{\sigma_a} = \frac{276}{358.5} = 0.77$ Ans.

(c) ASME-Elliptic, Table 7-11

$$n_f = \sqrt{\left(\frac{1}{358.5/276}\right)^2} = 0.77$$
 Ans.

Let f = 0.9 to assess the cycles to failure by fatigue

Eq. (7-13):
$$a = \frac{[0.9(551)]^2}{276} = 891.0 \text{ MPa}$$

Eq. (7-14):
$$b = -\frac{1}{3} \log \frac{0.9(551)}{276} = -0.084828$$

Eq. (7-15):
$$N = \left(\frac{358.5}{891.0}\right)^{-1/0.084828} = 45800 \text{ cycles} \quad Ans.$$

7-16

$$\sigma'_a = \sqrt{3}(103) = 178.4 \text{ MPa}, \quad \sigma'_m = 103 \text{ MPa}$$

Yield:

$$178.4 + 103 = \frac{413}{n_y} \implies n_y = 1.47 \quad Ans.$$

(a) Modified Goodman, Table 7-9

$$n_f = \frac{1}{(178.4/276) + (103/551)} = 1.20$$
 Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{551}{103} \right)^2 \left(\frac{178.4}{276} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(103)(276)}{551(178.4)} \right]^2} \right\} = 1.44 \quad Ans.$$

(c) ASME-Elliptic, Table 7-11

$$n_f = \left[\frac{1}{(178.4/276)^2 + (103/413)^2}\right]^{1/2} = 1.44$$
 Ans.

7-17 Table A-20: $S_{ut} = 64 \text{ kpsi}, S_v = 54 \text{ kpsi}$

$$A = 0.375(1 - 0.25) = 0.2813 \text{ in}^2$$

$$\sigma_{\text{max}} = \frac{F_{\text{max}}}{A} = \frac{3000}{0.2813} (10^{-3}) = 10.67 \text{ kpsi}$$

$$n_y = \frac{54}{10.67} = 5.06$$
 Ans.
 $S'_e = 0.504(64) = 32.3$ kpsi
 $k_a = 2.70(64)^{-0.265} = 0.897$
 $k_b = 1$, $k_c = 0.85$
 $S_e = 0.897(1)(0.85)(32.3) = 24.6$ kpsi

Table A-15-1: w = 1 in, d = 1/4 in, d/w = 0.25 :: $K_t = 2.45$. From Eq. (7-35) and Table 7-8

$$K_f = \frac{2.45}{1 + (2/\sqrt{0.125}) [(2.45 - 1)/2.45](5/64)} = 1.94$$

$$\sigma_a = K_f \left| \frac{F_{\text{max}} - F_{\text{min}}}{2A} \right|$$

$$= 1.94 \left| \frac{3.000 - 0.800}{2(0.2813)} \right| = 7.59 \text{ kpsi}$$

$$\sigma_m = K_f \frac{F_{\text{max}} + F_{\text{min}}}{2A}$$

$$= 1.94 \left[\frac{3.000 + 0.800}{2(0.2813)} \right] = 13.1 \text{ kpsi}$$

$$r = \frac{\sigma_a}{\sigma_m} = \frac{7.59}{13.1} = 0.579$$

(a) DE-Gerber, Table 7-10

$$S_a = \frac{0.579^2(64^2)}{2(24.6)} \left[-1 + \sqrt{1 + \left(\frac{2(24.6)}{0.579(64)}\right)^2} \right] = 18.5 \text{ kpsi}$$

$$S_m = \frac{S_a}{r} = \frac{18.5}{0.579} = 32.0 \text{ kpsi}$$

$$n_f = \frac{1}{2} \left(\frac{64}{13.1}\right)^2 \left(\frac{7.59}{24.6}\right) \left[-1 + \sqrt{1 + \left(\frac{2(13.1)(24.6)}{7.59(64)}\right)^2} \right]$$

$$= 2.44 \quad Ans.$$

(b) DE-Elliptic, Table 7-11

$$S_a = \sqrt{\frac{(0.579^2)(24.6^2)(54^2)}{24.6^2 + (0.579^2)(54^2)}} = 19.33 \text{ kpsi}$$

$$S_m = \frac{S_a}{r} = \frac{19.33}{0.579} = 33.40 \text{ kpsi}$$

$$n_f = \sqrt{\frac{1}{(7.59/24.6)^2 + (13.1/54)^2}} = 2.55$$
 Ans.

7-18 Referring to the solution of Prob. 7-17, for load fluctuations of -800 to 3000 lbf

$$\sigma_a = 1.94 \left| \frac{3.000 - (-0.800)}{2(0.2813)} \right| = 13.1 \text{ kpsi}$$

$$\sigma_m = 1.94 \left| \frac{3.000 + (-0.800)}{2(0.2813)} \right| = 7.59 \text{ kpsi}$$

$$r = \frac{\sigma_a}{\sigma_m} = \frac{13.13}{7.60} = 1.728$$

(a) Table 7-10, DE-Gerber

$$n_f = \frac{1}{2} \left(\frac{64}{7.59} \right)^2 \left(\frac{13.1}{24.6} \right) \left[-1 + \sqrt{1 + \left(\frac{2(7.59)(24.6)}{64(13.1)} \right)^2} \right] = 1.79$$
 Ans.

(b) Table 7-11, DE-Elliptic

$$n_f = \sqrt{\frac{1}{(13.1/24.6)^2 + (7.59/54)^2}} = 1.82$$
 Ans.

7-19 Referring to the solution of Prob. 7-17, for load fluctuations of 800 to -3000 lbf

$$\sigma_a = 1.94 \left| \frac{0.800 - (-3.000)}{2(0.2813)} \right| = 13.1 \text{ kpsi}$$

$$\sigma_m = 1.94 \left[\frac{0.800 + (-3.000)}{2(0.2813)} \right] = -7.59 \text{ kpsi}$$

$$r = \frac{\sigma_a}{\sigma_m} = \frac{13.1}{-7.59} = -1.726$$

(a) We have a compressive midrange stress for which the failure locus is horizontal at the S_e level.

$$n_f = \frac{S_e}{\sigma_a} = \frac{24.6}{13.1} = 1.88$$
 Ans.

(b) Same as (a)

$$n_f = \frac{S_e}{\sigma_a} = \frac{24.6}{13.1} = 1.88$$
 Ans.

7-20

$$S_{ut} = 0.495(380) = 188.1 \text{ kpsi}$$

 $S'_e = 0.504(188.1) = 94.8 \text{ kpsi}$
 $k_a = 14.4(188.1)^{-0.718} = 0.335$

For a non-rotating round bar in bending, Eq. (7-23) gives: $d_e = 0.370d = 0.370(3/8) = 0.1388$ in

$$k_b = \left(\frac{0.1388}{0.3}\right)^{-0.107} = 1.086$$

$$S_e = 0.335(1.086)(94.8) = 34.49 \text{ kpsi}$$

$$F_a = \frac{30 - 15}{2} = 7.5 \text{ lbf}, \quad F_m = \frac{30 + 15}{2} = 22.5 \text{ lbf}$$

$$\sigma_m = \frac{32M_m}{\pi d^3} = \frac{32(22.5)(16)}{\pi(0.375^3)}(10^{-3}) = 69.54 \text{ kpsi}$$

$$\sigma_a = \frac{32(7.5)(16)}{\pi(0.375^3)}(10^{-3}) = 23.18 \text{ kpsi}$$

$$r = \frac{23.18}{69.54} = 0.333$$

(a) Modified Goodman, Table 7-9

$$n_f = \frac{1}{(23.18/34.49) + (69.54/188.1)} = 0.960$$

Since finite failure is predicted, proceed to calculate *N*

Eq. (7-10):
$$\sigma_F' = 188.1 + 50 = 238.1 \text{ kpsi}$$
Eq. (7-11):
$$b = -\frac{\log(238.1/34.49)}{\log(2 \cdot 10^6)} = -0.13313$$
Eq. (7-9):
$$f = \frac{238.1}{188.1}(2 \cdot 10^3)^{-0.13313} = 0.4601$$
Eq. (7-13):
$$a = \frac{[0.4601(188.1)]^2}{34.49} = 217.16 \text{ kpsi}$$

$$\frac{\sigma_a}{S_f} + \frac{\sigma_m}{S_{ut}} = 1 \implies S_f = \frac{\sigma_a}{1 - (\sigma_m/S_{ut})} = \frac{23.18}{1 - (69.54/188.1)} = 36.78 \text{ kpsi}$$
Eq. (7-15) with $\sigma_a = S_f$

 $N = \left(\frac{36.78}{217.16}\right)^{1/-0.13313} = 620\,000 \text{ cycles}$ Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{188.1}{69.54} \right)^2 \left(\frac{23.18}{34.49} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(69.54)(34.49)}{188.1(23.18)} \right]^2} \right\}$$

$$= 1.20 \qquad \text{Thus, infinite life is predicted } (N \ge 10^6 \text{ cycles}). \quad \text{Ans.}$$

7-21

(a)
$$I = \frac{1}{12}(18)(3^{3}) = 40.5 \text{ mm}^{4}$$

$$y = \frac{Fl^{3}}{3EI} \implies F = \frac{3EIy}{l^{3}}$$

$$F_{\text{min}} = \frac{3(207)(10^{9})(40.5)(10^{-12})(2)(10^{-3})}{(100^{3})(10^{-9})} = 50.3 \text{ N} \quad Ans.$$

$$F_{\text{max}} = \frac{6}{2}(50.3) = 150.9 \text{ N} \quad Ans.$$

(b)
$$M = 0.1015 \,\text{mm}$$

$$M = 0.1015 \,\text{F N} \cdot \text{m}$$

$$A = 3(18) = 54 \,\text{mm}^2$$

Curved beam:
$$r_n = \frac{h}{\ln(r_o/r_i)} = \frac{3}{\ln(6/3)} = 4.3281 \text{ mm}$$

$$r_c = 4.5 \text{ mm}, \quad e = r_c - r_n = 4.5 - 4.3281 = 0.1719 \text{ mm}$$

$$\sigma_i = -\frac{Mc_i}{Aer_i} - \frac{F}{A} = -\frac{(0.1015F)(1.5 - 0.1719)}{54(0.1719)(3)(10^{-3})} - \frac{F}{54} = -4.859F \text{ MPa}$$

$$\sigma_o = \frac{Mc_o}{Aer_o} - \frac{F}{A} = \frac{(0.1015F)(1.5 + 0.1719)}{54(0.1719)(6)(10^{-3})} - \frac{F}{54} = 3.028F \text{ MPa}$$

$$(\sigma_i)_{\min} = -4.859(150.9) = -733.2 \text{ MPa}$$

$$(\sigma_o)_{\max} = 3.028(150.9) = 456.9 \text{ MPa}$$

$$(\sigma_o)_{\min} = 3.028(50.3) = 152.3 \text{ MPa}$$
Eq. (3-17)
$$S_{ut} = 3.41(490) = 1671 \text{ MPa}$$

Per the problem statement, estimate the yield as $S_y = 0.9S_{ut} = 0.9(1671) = 1504$ MPa. Then from Eq. (7-8), $S'_e = 740$ MPa; Eq. (7-18), $k_a = 1.58(1671)^{-0.085} = 0.841$; Eq. (7-24) $d_e = 0.808[18(3)]^{1/2} = 5.938$ mm; and Eq. (7-19), $k_b = (5.938/7.62)^{-0.107} = 1.027$.

193 Chapter 7

$$S_e = 0.841(1.027)(740) = 639 \text{ MPa}$$

$$(\sigma_i)_a = \left| \frac{-733.2 + 244.4}{2} \right| = 244.4 \text{ MPa}$$

$$(\sigma_i)_m = \frac{-733.2 - 244.4}{2} = -488.8 \text{ MPa}$$

 $\sigma_m = -244.4 - \sigma_a$ Load line:

 $\sigma_m = \sigma_a - 1504 = -244.4 - \sigma_a$ Langer (yield) line:

 $\sigma_a = 629.8 \text{ MPa}, \quad \sigma_m = -874.2 \text{ MPa}$ Intersection:

(Note that σ_a is less than 639 MPa)

Yield:
$$n_y = \frac{629.8}{244.4} = 2.58$$

Fatigue:

 $n_f = \frac{639}{244.4} = 2.61$ Thus, the spring is not likely to fail in fatigue at the

At Outer Radius

$$(\sigma_o)_a = \frac{456.9 - 152.3}{2} = 152.3 \text{ MPa}$$

$$(\sigma_o)_m = \frac{456.9 + 152.3}{2} = 304.6 \text{ MPa}$$

Yield load line: $\sigma_m = 152.3 + \sigma_a$

 $\sigma_m = 1504 - \sigma_a = 152.3 + \sigma_a$ Langer line:

 $\sigma_a = 675.9 \text{ MPa}, \quad \sigma_m = 828.2 \text{ MPa}$ Intersection:

$$n_y = \frac{675.9}{152.3} = 4.44$$

 $\sigma_a = [1 - (\sigma_m/S_{ut})^2]S_e = \sigma_m - 152.3$ Fatigue line:

$$639 \left[1 - \left(\frac{\sigma_m}{1671} \right)^2 \right] = \sigma_m - 152.3$$

$$\sigma_m^2 + 4369.7\sigma_m - 3.4577(10^6) = 0$$

$$\sigma_m = \frac{-4369.7 + \sqrt{4369.7^2 + 4(3.4577)(10^6)}}{2} = 684.2 \text{ MPa}$$

$$\sigma_a = 684.2 - 152.3 = 531.9 \text{ MPa}$$

$$n_f = \frac{531.9}{152.3} = 3.49$$

Thus, the spring is not likely to fail in fatigue at the outer radius. *Ans.*

7-22 The solution at the inner radius is the same as in Prob. 7-21. At the outer radius, the yield solution is the same.

Fatigue line:
$$\sigma_{a} = \left(1 - \frac{\sigma_{m}}{S_{ut}}\right) S_{e} = \sigma_{m} - 152.3$$

$$639 \left(1 - \frac{\sigma_{m}}{1671}\right) = \sigma_{m} - 152.3$$

$$1.382\sigma_{m} = 791.3 \quad \Rightarrow \quad \sigma_{m} = 572.4 \text{ MPa}$$

$$\sigma_{a} = 572.4 - 152.3 = 420 \text{ MPa}$$

$$n_{f} = \frac{420}{152.3} = 2.76 \quad Ans.$$

7-23 Preliminaries:

Table A-20:
$$S_{ut} = 64 \text{ kpsi}, \quad S_y = 54 \text{ kpsi}$$

$$S'_e = 0.504(64) = 32.3 \text{ kpsi}$$

$$k_a = 2.70(64)^{-0.265} = 0.897$$

$$k_b = 1$$

$$k_c = 0.85$$

$$S_e = 0.897(1)(0.85)(32.3) = 24.6 \text{ kpsi}$$

Fillet:

Fig. A-15-5:
$$D = 3.75$$
 in, $d = 2.5$ in, $D/d = 3.75/2.5 = 1.5$, and $r/d = 0.25/2.5 = 0.10$
 $\therefore K_t = 2.1$

$$K_f = \frac{2.1}{1 + (2/\sqrt{0.25}) [(2.1 - 1)/2.1](4/64)} = 1.86$$

$$\sigma_{\text{max}} = \frac{4}{2.5(0.5)} = 3.2 \text{ kpsi}$$

$$\sigma_{\text{min}} = \frac{-16}{2.5(0.5)} = -12.8 \text{ kpsi}$$

$$\sigma_a = 1.86 \left| \frac{3.2 - (-12.8)}{2} \right| = 14.88 \text{ kpsi}$$

$$\sigma_m = 1.86 \left[\frac{3.2 + (-12.8)}{2} \right] = -8.93 \text{ kpsi}$$

$$n_y = \left| \frac{S_y}{\sigma_{\min}} \right| = \left| \frac{54}{-12.8} \right| = 4.22$$

Since the midrange stress is negative,

$$S_a = S_e = 24.6 \text{ kpsi}$$

 $n_f = \frac{S_a}{\sigma_a} = \frac{24.6}{14.88} = 1.65$

Hole:

Fig. A-15-1:
$$d/w = 0.75/3.75 = 0.20$$
, $K_t = 2.5$

$$K_f = \frac{2.5}{1 + (2/\sqrt{0.75/2})[(2.5 - 1)/2.5](5/64)} = 2.17$$

$$\sigma_{\text{max}} = \frac{4}{0.5(3.75 - 0.75)} = 2.67 \text{ kpsi}$$

$$\sigma_{\text{min}} = \frac{-16}{0.5(3.75 - 0.75)} = -10.67 \text{ kpsi}$$

$$\sigma_a = 2.17 \left| \frac{2.67 - (-10.67)}{2} \right| = 14.47 \text{ kpsi}$$

$$\sigma_m = 2.17 \frac{2.67 + (-10.67)}{2} = -8.68 \text{ kpsi}$$

Since the midrange stress is negative,

$$n_y = \left| \frac{S_y}{\sigma_{\min}} \right| = \left| \frac{54}{-10.67} \right| = 5.06$$
 $S_a = S_e = 24.6 \text{ kpsi}$
 $n_f = \frac{S_a}{\sigma_a} = \frac{24.6}{14.47} = 1.70$

Thus the design is controlled by the threat of fatigue at the fillet; the minimum factor of safety is $n_f = 1.65$. Ans.

$$M = -T$$
, $h = 5 \text{ mm}$, $A = 25 \text{ mm}^2$
 $r_c = 20 \text{ mm}$, $r_o = 22.5 \text{ mm}$, $r_i = 17.5 \text{ mm}$
 $r_n = \frac{h}{\ln r_o/r_i} = \frac{5}{\ln (22.5/17.5)} = 19.8954 \text{ mm}$
 $e = r_c - r_n = 20 - 19.8954 = 0.1046 \text{ mm}$
 $c_o = 2.605 \text{ mm}$, $c_i = 2.395 \text{ mm}$

$$\sigma_i = \frac{Mc_i}{Aer_i} = \frac{-T(0.002\,395)}{25(10^{-6})(0.1046)(10^{-3})(17.5)(10^{-3})} = -52.34(10^6)T$$

$$\sigma_o = \frac{-Mc_o}{Aer_o} = \frac{T(2.605)(10^{-3})}{25(10^{-6})(0.1046)(10^{-3})(22.5)(10^{-3})} = 44.27(10^6)T$$

For fatigue, σ_o is most severe as it represents a tensile stress.

$$\sigma_m = \sigma_a = \frac{1}{2}(44.27)(10^6)T = 22.14(10^6)T$$

$$S'_e = 0.504S_{ut} = 0.504(770) = 388.1 \text{ MPa}$$

$$k_a = 4.51(770)^{-0.265} = 0.775$$

$$d_e = 0.808[5(5)]^{1/2} = 4.04 \text{ mm}$$

$$k_b = \left(\frac{4.04}{7.62}\right)^{-0.107} = 1.070$$

$$S_e = 0.775(1.07)(388.1) = 321.8 \text{ MPa}$$

Modified Goodman, Table 7-9

$$\frac{\sigma_a}{S_e} + \frac{\sigma_m}{S_{ut}} = \frac{1}{n_f} \implies \frac{22.14T}{321.8} + \frac{22.14T}{770} = \frac{1}{3}$$

$$T = 3.42 \text{ N} \cdot \text{m} \quad Ans.$$

(b) Gerber, Eq. (7-50)

$$\frac{n\sigma_a}{S_e} + \left(\frac{n\sigma_m}{S_{ut}}\right)^2 = 1$$

$$\frac{3(22.14)T}{321.8} + \left[\frac{3(22.14)T}{770}\right]^2 = 1$$

$$T^2 + 27.74T - 134.40 = 0$$

$$T = \frac{1}{2} \left[-27.74 + \sqrt{27.74^2 + 4(134.40)}\right] = 4.21 \text{ N} \cdot \text{m} \quad Ans.$$

(c) To guard against yield, use T of part (b) and the inner stress.

$$n_y = \frac{420}{52.34(4.21)} = 1.91$$
 Ans.

- **7-25** From Prob. 7-24, $S_e = 321.8 \text{ MPa}$, $S_y = 420 \text{ MPa}$, and $S_{ut} = 770 \text{ MPa}$
 - (a) Assuming the beam is straight,

$$\sigma_{\text{max}} = \frac{6M}{bh^2} = \frac{6T}{5^3[(10^{-3})^3]} = 48(10^6)T$$

Goodman:
$$\frac{24T}{321.8} + \frac{24T}{770} = \frac{1}{3} \implies T = 3.15 \text{ N} \cdot \text{m} \quad Ans.$$

(b) Gerber:
$$\frac{3(24)T}{321.8} + \left[\frac{3(24)T}{770}\right]^2 = 1$$
$$T^2 + 25.59T - 114.37 = 1$$
$$T = \frac{1}{2} \left[-25.59 + \sqrt{25.59^2 + 4(114.37)} \right] = 3.88 \text{ N} \cdot \text{m} \quad Ans.$$

(c) Using $\sigma_{\text{max}} = 52.34(10^6)T$ from Prob. 7-24,

$$n_y = \frac{420}{52.34(3.88)} = 2.07$$
 Ans.

7-26

(a)
$$\tau_{\text{max}} = \frac{16K_{fs}T_{\text{max}}}{\pi d^3}$$
Fig. 7-21 for $H_B > 200$, $r = 3$ mm, $q_s \doteq 1$

$$K_{fs} = 1 + q_s(K_{ts} - 1)$$

$$K_{fs} = 1 + 1(1.6 - 1) = 1.6$$

$$T_{\text{max}} = 2000(0.05) = 100 \text{ N} \cdot \text{m}, \quad T_{\text{min}} = \frac{500}{2000}(100) = 25 \text{ N} \cdot \text{m}$$

$$\tau_{\text{max}} = \frac{16(1.6)(100)(10^{-6})}{\pi(0.02)^3} = 101.9 \text{ MPa}$$

$$\tau_{\text{min}} = \frac{500}{2000}(101.9) = 25.46 \text{ MPa}$$

$$\tau_m = \frac{1}{2}(101.9 + 25.46) = 63.68 \text{ MPa}$$

$$\tau_a = \frac{1}{2}(101.9 - 25.46) = 38.22 \text{ MPa}$$

$$S_{su} = 0.67S_{ut} = 0.67(320) = 214.4 \text{ MPa}$$

$$S_{sy} = 0.577S_y = 0.577(180) = 103.9 \text{ MPa}$$

$$S'_e = 0.504(320) = 161.3 \text{ MPa}$$

$$k_a = 57.7(320)^{-0.718} = 0.917$$

$$d_e = 0.370(20) = 7.4 \text{ mm}$$

 $k_b = \left(\frac{7.4}{7.62}\right)^{-0.107} = 1.003$

 $S_e = 0.917(1.003)(0.59)(161.3) = 87.5 \text{ MPa}$

 $k_c = 0.59$

Modified Goodman, Table 7-9,

$$n_f = \frac{1}{(\tau_a/S_e) + (\tau_m/S_{su})} = \frac{1}{(38.22/87.5) + (63.68/214.4)} = 1.36$$
 Ans.

(b) Gerber, Table 7-10

$$n_f = \frac{1}{2} \left(\frac{S_{su}}{\tau_m} \right)^2 \frac{\tau_a}{S_e} \left[-1 + \sqrt{1 + \left(\frac{2\tau_m S_e}{S_{su} \tau_a} \right)^2} \right]$$

$$= \frac{1}{2} \left(\frac{214.4}{63.68} \right)^2 \frac{38.22}{87.5} \left\{ -1 + \sqrt{1 + \left[\frac{2(63.68)(87.5)}{214.4(38.22)} \right]^2} \right\} = 1.70 \quad Ans.$$

- **7-27** $S_y = 800 \text{ MPa}, S_{ut} = 1000 \text{ MPa}$
 - (a) From Fig. 7-20, for a notch radius of 3 mm and $S_{ut} = 1$ GPa, q = 0.92.

$$K_f = 1 + q(K_t - 1) = 1 + 0.92(3 - 1) = 2.84$$

$$\sigma_{\text{max}} = -K_f \frac{4P}{\pi d^2} = -\frac{2.84(4)P}{\pi (0.030)^2} = -4018P$$

$$\sigma_m = \sigma_a = \frac{1}{2}(-4018P) = -2009P$$

$$T = fP\left(\frac{D+d}{4}\right)$$

$$T_{\text{max}} = 0.3P\left(\frac{0.150 + 0.03}{4}\right) = 0.0135P$$

From Fig. 7-21, $q_s \doteq 0.95$. Also, K_{ts} is given as 1.8. Thus,

$$K_{fs} = 1 + q_s(K_{ts} - 1) = 1 + 0.95(1.8 - 1) = 1.76$$

$$\tau_{\text{max}} = \frac{16K_{fs}T}{\pi d^3} = \frac{16(1.76)(0.0135P)}{\pi(0.03)^3} = 4482P$$

$$\tau_a = \tau_m = \frac{1}{2}(4482P) = 2241P$$

$$\sigma'_m = (\sigma_m^2 + 3\tau_m^2)^{1/2} = [(-2009P)^2 + 3(2241P)^2]^{1/2} = 4366P$$

$$\sigma'_a = \sigma'_m = 4366P$$

$$S'_e = 0.504(1000) = 504 \text{ MPa}$$

$$k_a = 4.51(1000)^{-0.265} = 0.723$$

$$k_b = \left(\frac{30}{7.62}\right)^{-0.107} = 0.864$$

 $k_c = 0.85$ (Note that torsion is accounted for in the von Mises stress.)

 $S_e = 0.723(0.864)(0.85)(504) = 267.6 \text{ MPa}$

199

$$\frac{\sigma_a'}{S_e} + \frac{\sigma_m'}{S_{ut}} = \frac{1}{n}$$

$$\frac{4366P}{267.6(10^6)} + \frac{4366P}{1000(10^6)} = \frac{1}{3} \quad \Rightarrow \quad P = 16.1(10^3) \,\text{N} = 16.1 \,\text{kN} \quad \textit{Ans}.$$

Yield:

$$\frac{1}{n_y} = \frac{\sigma_a' + \sigma_m'}{S_y}$$

$$n_y = \frac{800(10^6)}{2(4366)(16.1)(10^3)} = 5.69$$
 Ans.

(b) If the shaft is not rotating, $\tau_m = \tau_a = 0$.

$$\sigma_m = \sigma_a = -2009P$$

$$k_b = 1$$
 (axial)

 $k_c = 0.85$ (Since there is no tension, $k_c = 1$ might be more appropriate.)

$$S_e = 0.723(1)(0.85)(504) = 309.7 \text{ MPa}$$

$$n_f = \frac{309.7(10^6)}{2009P}$$
 \Rightarrow $P = \frac{309.7(10^6)}{3(2009)} = 51.4(10^3) \text{ N}$
= 51.4 kN Ans

Yield:

$$n_y = \frac{800(10^6)}{2(2009)(51.4)(10^3)} = 3.87$$
 Ans.

7-28 From Prob. 7-27, $K_f = 2.84$, $K_{fs} = 1.76$, $S_e = 267.6$ MPa

$$\sigma_{\text{max}} = -K_f \frac{4P_{\text{max}}}{\pi d^2} = -2.84 \left[\frac{(4)(80)(10^{-3})}{\pi (0.030)^2} \right] = -321.4 \text{ MPa}$$

$$\sigma_{\min} = \frac{20}{80}(-321.4) = -80.4 \text{ MPa}$$

$$T_{\text{max}} = f P_{\text{max}} \left(\frac{D+d}{4} \right) = 0.3(80)(10^3) \left(\frac{0.150 + 0.03}{4} \right) = 1080 \text{ N} \cdot \text{m}$$

$$T_{\text{min}} = \frac{20}{80} (1080) = 270 \,\mathrm{N} \cdot \mathrm{m}$$

$$\tau_{\text{max}} = K_{fs} \frac{16T_{\text{max}}}{\pi d^3} = 1.76 \left[\frac{16(1080)}{\pi (0.030)^3} (10^{-6}) \right] = 358.5 \text{ MPa}$$

$$\tau_{\text{min}} = \frac{20}{80} (358.5) = 89.6 \text{ MPa}$$

$$\sigma_a = \frac{321.4 - 80.4}{2} = 120.5 \text{ MPa}$$

$$\sigma_m = \frac{-321.4 - 80.4}{2} = -200.9 \text{ MPa}$$

$$\tau_a = \frac{358.5 - 89.6}{2} = 134.5 \text{ MPa}$$

$$\tau_m = \frac{358.5 + 89.6}{2} = 224.1 \text{ MPa}$$

$$\sigma'_a = \left[\sigma_a^2 + 3\tau_a^2 \right]^{1/2} = \left[120.5^2 + 3(134.5)^2 \right]^{1/2} = 262.3 \text{ MPa}$$

$$\sigma'_m = \left[(-200.9)^2 + 3(224.1)^2 \right]^{1/2} = 437.1 \text{ MPa}$$

Goodman:

$$(\sigma_a)_e = \frac{\sigma_a'}{1 - \sigma_m'/S_{ut}} = \frac{262.3}{1 - 437.1/1000} = 466.0 \text{ MPa}$$
Let $f = 0.9$

$$a = \frac{[0.9(1000)]^2}{276.6} = 2928 \text{ MPa}$$

$$b = -\frac{1}{3} \log \left[\frac{0.9(1000)}{276.6} \right] = -0.1708$$

$$N = \left[\frac{(\sigma_a)_e}{a}\right]^{1/b} = \left[\frac{466.0}{2928}\right]^{1/-0.1708} = 47\,130 \text{ cycles} \quad Ans.$$

7-29

$$S_y = 490 \text{ MPa}, \quad S_{ut} = 590 \text{ MPa}, \quad S_e = 200 \text{ MPa}$$

$$\sigma_m = \frac{420 + 140}{2} = 280 \text{ MPa}, \quad \sigma_a = \frac{420 - 140}{2} = 140 \text{ MPa}$$

Goodman:

$$(\sigma_a)_e = \frac{\sigma_a}{1 - \sigma_m / S_{ut}} = \frac{140}{1 - (280/590)} = 266.5 \text{ MPa} > S_e$$

$$a = \frac{[0.9(590)]^2}{200} = 1409.8 \text{ MPa}$$

$$b = -\frac{1}{3} \log \frac{0.9(590)}{200} = -0.141355$$

$$N = \left(\frac{266.5}{1409.8}\right)^{-1/0.14355} = 131200 \text{ cycles}$$

 $N_{\text{remaining}} = 131\,200 - 50\,000 = 81\,200 \text{ cycles}$

Second loading:

$$(\sigma_m)_2 = \frac{350 + (-200)}{2} = 75 \text{ MPa}$$

$$(\sigma_a)_2 = \frac{350 - (-200)}{2} = 275 \text{ MPa}$$

$$(\sigma_a)_{e2} = \frac{275}{1 - (75/590)} = 315.0 \text{ MPa}$$

(a) Miner's method

$$N_2 = \left(\frac{315}{1409.8}\right)^{-1/0.141355} = 40200 \text{ cycles}$$

$$\frac{n_1}{N_1} + \frac{n_2}{N_2} = 1 \quad \Rightarrow \quad \frac{50000}{131200} + \frac{n_2}{40200} = 1$$

$$n_2 = 24880 \text{ cycles} \quad Ans.$$

 $0.9(590 \text{ MPa}), 10^3 \text{ cycles}$

(b) Manson's method

Two data points:

$$\frac{0.9(590)}{266.5} = \frac{a_2(10^3)^{b_2}}{a_2(81200)^{b_2}}$$

$$1.9925 = (0.012315)^{b_2}$$

$$b_2 = \frac{\log 1.9925}{\log 0.012315} = -0.156789$$

$$a_2 = \frac{266.5}{(81200)^{-0.156789}} = 1568.4 \text{ MPa}$$

$$n_2 = \left(\frac{315}{1568.4}\right)^{1/-0.156789} = 27\,950 \text{ cycles} \quad Ans.$$

7-30 (a) Miner's method

$$a = \frac{[0.9(76)]^2}{30} = 155.95 \text{ kpsi}$$

$$b = -\frac{1}{3} \log \frac{0.9(76)}{30} = -0.11931$$

$$\sigma_1 = 48 \text{ kpsi}, \quad N_1 = \left(\frac{48}{155.95}\right)^{1/-0.11931} = 19460 \text{ cycles}$$

$$\sigma_2 = 38 \text{ kpsi}, \quad N_2 = \left(\frac{38}{155.95}\right)^{1/-0.11931} = 137880 \text{ cycles}$$

$$\sigma_3 = 32 \text{ kpsi}, \quad N_3 = \left(\frac{32}{155.95}\right)^{1/-0.11931} = 582 \ 150 \text{ cycles}$$

$$\frac{n_1}{N_1} + \frac{n_2}{N_2} + \frac{n_3}{N_3} = 1$$

$$\frac{4000}{19460} + \frac{60000}{137880} + \frac{n_3}{582150} = 1 \quad \Rightarrow \quad n_3 = 209 \ 160 \text{ cycles} \quad Ans.$$

(b) Manson's method

The life remaining after the first cycle is $N_{R_1} = 19460 - 4000 = 15460$ cycles. The two data points required to define $S'_{e,1}$ are [0.9(76), 10³] and (48, 15460).

$$\frac{0.9(76)}{48} = \frac{a_2(10^3)^{b_2}}{a_2(15\,460)} \implies 1.425 = (0.064\,683)^{b_2}$$

$$b_2 = \frac{\log(1.425)}{\log(0.064\,683)} = -0.129\,342$$

$$a_2 = \frac{48}{(15\,460)^{-0.129\,342}} = 167.14 \text{ kpsi}$$

$$N_2 = \left(\frac{38}{167.14}\right)^{-1/0.129\,342} = 94\,110 \text{ cycles}$$

$$N_{R_2} = 94\,110 - 60\,000 = 34\,110 \text{ cycles}$$

$$\frac{0.9(76)}{38} = \frac{a_3(10^3)^{b_3}}{a_3(34\,110)^{b_3}} \implies 1.8 = (0.029\,317)^{b_3}$$

$$b_3 = \frac{\log 1.8}{\log(0.029\,317)} = -0.166\,531, \quad a_3 = \frac{38}{(34\,110)^{-0.166\,531}} = 216.10 \text{ kpsi}$$

$$N_3 = \left(\frac{32}{216.1}\right)^{-1/0.166\,531} = 95\,740 \text{ cycles} \quad Ans.$$

7-31 Using Miner's method

$$a = \frac{[0.9(100)]^2}{50} = 162 \text{ kpsi}$$

$$b = -\frac{1}{3} \log \frac{0.9(100)}{50} = -0.085091$$

$$\sigma_1 = 70 \text{ kpsi}, \quad N_1 = \left(\frac{70}{162}\right)^{1/-0.085091} = 19170 \text{ cycles}$$

$$\sigma_2 = 55 \text{ kpsi}, \quad N_2 = \left(\frac{55}{162}\right)^{1/-0.085091} = 326250 \text{ cycles}$$

$$\sigma_3 = 40 \text{ kpsi}, \quad N_3 \to \infty$$

$$\frac{0.2N}{19170} + \frac{0.5N}{326250} + \frac{0.3N}{\infty} = 1$$

$$N = 83570 \text{ cycles} \quad Ans.$$

7-32 Given
$$\mathbf{H}_B = 495 \mathbf{LN} (1, 0.03)$$

Eq. (3-20)
$$\mathbf{S}_{ut} = 0.495 \left[\mathbf{LN}(1, 0.041) \right] \mathbf{H}_{B}$$
$$= 0.495 \left[\mathbf{LN}(1, 0.041) \right] \left[495 \mathbf{LN}(1, 0.03) \right]$$
$$\bar{S}_{ut} = 0.495(495) = 245 \text{ kpsi}$$

Table 2-6 for the COV of a product.

$$C_{xy} \doteq (C_x^2 + C_y^2) = (0.041^2 + 0.03^2)^{1/2} = 0.0508$$

 $\mathbf{S}_{ut} = 245 \mathbf{LN}(1, 0.0508) \text{ kpsi}$

From Table 7-13:
$$a = 1.34, b = -0.086, C = 0.12$$

$$\mathbf{k}_{a} = 1.34 \bar{S}_{ut}^{-0.086} \mathbf{LN}(1, 0.120)$$

$$= 1.34 (245)^{-0.086} \mathbf{LN}(1, 0.12)$$

$$= 0.835 \mathbf{LN}(1, 0.12)$$

$$k_{b} = 1.05 \quad \text{(as in Prob. 7-1)}$$

$$\mathbf{S}_{e} = 0.835 \mathbf{LN}(1, 0.12)(1.05)[107 \mathbf{LN}(1, 0.139)]$$

$$\bar{S}_{e} = 0.835(1.05)(107) = 93.8 \text{ kpsi}$$

Now

$$C_{Se} \doteq (0.12^2 + 0.139^2)^{1/2} = 0.184$$

 $\mathbf{S}_e = 93.8 \mathbf{LN}(1, 0.184) \text{ kpsi} \quad Ans.$

7-33 A Priori Decisions:

- Material and condition: 1018 CD, $S_{ut} = 440LN(1, 0.03)$, and $S_y = 370LN(1, 0.061)$ MPa
- Reliability goal: $R = 0.999 \quad (z = -3.09)$
- Function:

Critical location—hole

• Variabilities:

$$C_{ka} = 0.058$$

$$C_{kc} = 0.125$$

$$C_{\phi} = 0.138$$

$$C_{Se} = \left(C_{ka}^2 + C_{kc}^2 + C_{\phi}^2\right)^{1/2} = (0.058^2 + 0.125^2 + 0.138^2)^{1/2} = 0.195$$

$$C_{kc} = 0.10$$

$$C_{Fa} = 0.20$$

$$C_{\sigma a} = (0.10^2 + 0.20^2)^{1/2} = 0.234$$

$$C_{n} = \sqrt{\frac{C_{Se}^2 + C_{\sigma a}^2}{1 + C_{\sigma a}^2}} = \sqrt{\frac{0.195^2 + 0.234^2}{1 + 0.234^2}} = 0.297$$

Resulting in a design factor n_f of,

Eq. (6-59):
$$n_f = \exp[-(-3.09)\sqrt{\ln(1+0.297^2)} + \ln\sqrt{1+0.297^2}] = 2.56$$

• Decision: Set $n_f = 2.56$

Now proceed deterministically using the mean values: $\bar{k}_a = 0.887$, $k_b = 1$, $\bar{k}_c = 0.890$, and from Prob. 7-10, $K_f = 2.09$

$$\bar{\sigma}_a = \bar{K}_f \frac{\bar{F}_a}{A} = \bar{K}_f \frac{\bar{F}_a}{t(60 - 12)} = \frac{\bar{S}_e}{\bar{n}_f}$$

$$\therefore t = \frac{\bar{n}_f \bar{K}_f \bar{F}_a}{(60 - 12)\bar{S}_e} = \frac{2.56(2.09)(15.10^3)}{(60 - 12)(175.7)} = 9.5 \text{ mm}$$

Decision: If 10 mm 1018 CD is available, t = 10 mm Ans.

7-34

Rotation is presumed. M and S_{ut} are given as deterministic, but notice that σ is not; therefore, a reliability estimation can be made.

From Eq. (7-70):

$$\mathbf{S}'_e = 0.506(110)\mathbf{LN}(1, 0.138)$$

= 55.7 $\mathbf{LN}(1, 0.138)$ kpsi

Table 7-13:

$$\mathbf{k}_a = 2.67(110)^{-0.265} \mathbf{LN}(1, 0.058)$$

= 0.768LN(1, 0.058)

Based on d = 1 in, Eq. (7-19) gives

$$k_b = \left(\frac{1}{0.30}\right)^{-0.107} = 0.879$$

Conservatism is not necessary

$$\mathbf{S}_e = 0.768[\mathbf{LN}(1, 0.058)](0.879)(55.7)[\mathbf{LN}(1, 0.138)]$$

 $\bar{S}_e = 37.6 \text{ kpsi}$
 $C_{Se} = (0.058^2 + 0.138^2)^{1/2} = 0.150$
 $\mathbf{S}_e = 37.6\mathbf{LN}(1, 0.150)$

Fig. A-15-14: D/d = 1.25, r/d = 0.125. Thus $K_t = 1.70$ and Eqs. (7-35), (7-78) and Table 7-8 give

$$\mathbf{K}_{f} = \frac{1.70\mathbf{L}\mathbf{N}(1, 0.15)}{1 + (2/\sqrt{0.125})[(1.70 - 1)/(1.70)](3/110)}$$

$$= 1.598\mathbf{L}\mathbf{N}(1, 0.15)$$

$$\boldsymbol{\sigma} = \mathbf{K}_{f} \frac{32M}{\pi d^{3}} = 1.598[\mathbf{L}\mathbf{N}(1 - 0.15)] \left[\frac{32(1400)}{\pi (1)^{3}} \right]$$

$$= 22.8\mathbf{L}\mathbf{N}(1, 0.15) \text{ kpsi}$$

From Eq. (6-57):

$$z = -\frac{\ln\left[(37.6/22.8)\sqrt{(1+0.15^2)/(1+0.15^2)}\right]}{\sqrt{\ln[(1+0.15^2)(1+0.15^2)]}} = -2.37$$

From Table A-10, $p_f = 0.00889$

$$\therefore R = 1 - 0.00889 = 0.991$$
 Ans.

Note: The correlation method uses only the mean of S_{ut} ; its variability is already included in the 0.138. When a deterministic load, in this case M, is used in a reliability estimate, engineers state, "For a *Design* Load of M, the reliability is 0.991." They are in fact referring to a Deterministic Design Load.

7-35 For completely reversed torsion, \mathbf{k}_a and \mathbf{k}_b of Prob. 7-34 apply, but \mathbf{k}_c must also be considered.

Eq. 7-74:
$$\mathbf{k}_c = 0.328(110)^{0.125} \mathbf{LN}(1, 0.125)$$
$$= 0.590 \mathbf{LN}(1, 0.125)$$

Note 0.590 is close to 0.577.

$$\mathbf{S}_{Se} = \mathbf{k}_{a} k_{b} \mathbf{k}_{c} \mathbf{S}'_{e}$$

$$= 0.768[\mathbf{LN}(1, 0.058)](0.878)[0.590\mathbf{LN}(1, 0.125)][55.7\mathbf{LN}(1, 0.138)]$$

$$\bar{S}_{Se} = 0.768(0.878)(0.590)(55.7) = 22.2 \text{ kpsi}$$

$$C_{Se} = (0.058^{2} + 0.125^{2} + 0.138^{2})^{1/2} = 0.195$$

$$\mathbf{S}_{Se} = 22.2\mathbf{LN}(1, 0.195) \text{ kpsi}$$

Fig. A-15-15: D/d = 1.25, r/d = 0.125, then $K_{ts} = 1.40$. From Eqs. (7-35), (7-78) and Table 7-8

$$\mathbf{K}_{ts} = \frac{1.40\mathbf{L}\mathbf{N}(1, 0.15)}{1 + (2/\sqrt{0.125})[(1.4 - 1)/1.4](3/110)} = 1.34\mathbf{L}\mathbf{N}(1, 0.15)$$

$$\tau = \mathbf{K}_{ts} \frac{16T}{\pi d^3}$$

$$\tau = 1.34[\mathbf{L}\mathbf{N}(1, 0.15)] \left[\frac{16(1.4)}{\pi (1)^3} \right]$$

$$= 9.55\mathbf{L}\mathbf{N}(1, 0.15) \text{ kpsi}$$

From Eq. (6-57):

$$z = -\frac{\ln\left[(22.2/9.55)\sqrt{(1+0.15^2)/(1+0.195^2)}\right]}{\sqrt{\ln\left[(1+0.195^2)(1+0.15^2)\right]}} = -3.43$$

From Table A-10, $p_f = 0.0003$

$$R = 1 - p_f = 1 - 0.0003 = 0.9997$$
 Ans.

For a design with completely-reversed torsion of $1400 \, \text{lbf} \cdot \text{in}$, the reliability is 0.9997. The improvement comes from a smaller stress-concentration factor in torsion. See the note at the end of the solution of Prob. 7-34 for the reason for the phraseology.

7-36

$$M = \begin{bmatrix} -1\frac{1}{4}D & -\frac{1}{8}D & \text{Non-rotating} \\ -\frac{1}{4}D & -\frac{1}{8}D & -\frac{1}{8}D \end{bmatrix}$$

$$S_{ut} = 58 \text{ kpsi}$$

$$\mathbf{S}_e' = 0.506(58)\mathbf{LN}(1, 0.138)$$

$$= 29.3$$
LN $(1, 0.138)$ kpsi

Table 7-13:
$$\mathbf{k}_a = 14.5(58)^{-0.719} \mathbf{LN}(1, 0.11)$$

$$= 0.782$$
LN $(1, 0.11)$

Eq. (7-23):

$$d_e = 0.37(1.25) = 0.463$$
 in

$$k_b = \left(\frac{0.463}{0.30}\right)^{-0.107} = 0.955$$

$$\mathbf{S}_e = 0.782[\mathbf{LN}(1, 0.11)](0.955)[29.3\mathbf{LN}(1, 0.138)]$$

$$\bar{S}_e = 0.782(0.955)(29.3) = 21.9 \text{ kpsi}$$

$$C_{Se} = (0.11^2 + 0.138^2)^{1/2} = 0.150$$

Table A-16: d/D = 0, a/D = 0.1, A = 0.83 : $K_t = 2.27$.

From Eqs. (7-35) and (7-78) and Table 7-8

$$\mathbf{K}_f = \frac{2.27 \mathbf{LN}(1, 0.10)}{1 + (2/\sqrt{0.125}) [(2.27 - 1)/2.27](5/58)} = 1.783 \mathbf{LN}(1, 0.10)$$

Table A-16:

$$Z = \frac{\pi A D^3}{3^2} = \frac{\pi (0.83)(1.25^3)}{32} = 0.159 \text{ in}^3$$

$$\sigma = \mathbf{K}_f \frac{M}{Z} = 1.783 \mathbf{LN}(1, 0.10) \left(\frac{1.6}{0.159} \right)$$

= 17.95 \mathbf{LN}(1, 0.10) kpsi

$$\bar{\sigma} = 17.95 \text{ kpsi}$$

$$C_{\sigma} = 0.10$$
Eq. (6-57):
$$z = -\frac{\ln\left[(21.9/17.95)\sqrt{(1+0.10^2)/(1+0.15^2)}\right]}{\sqrt{\ln[(1+0.15^2)(1+0.10^2)]}} = -1.07$$
Table A-10:
$$p_f = 0.1423$$

$$R = 1 - p_f = 1 - 0.1423 = 0.858 \quad Ans.$$

For a completely-reversed design load M_a of 1400 lbf \cdot in, the reliability estimate is 0.858.

7-37 For a non-rotating bar subjected to completely reversed torsion of $T_a = 2400 \text{ lbf} \cdot \text{in}$ From Prob. 7-36:

$$S'_e = 29.3$$
LN(1, 0.138) kpsi
 $\mathbf{k}_a = 0.782$ LN(1, 0.11)
 $k_b = 0.955$

For k_c use Eq. (7-74):

$$\mathbf{k}_{c} = 0.328(58)^{0.125} \mathbf{LN}(1, 0.125)$$

$$= 0.545 \mathbf{LN}(1, 0.125)$$

$$\mathbf{S}_{Se} = 0.782 [\mathbf{LN}(1, 0.11)](0.955)[0.545 \mathbf{LN}(1, 0.125)][29.3 \mathbf{LN}(1, 0.138)]$$

$$\bar{S}_{Se} = 0.782(0.955)(0.545)(29.3) = 11.9 \text{ kpsi}$$

$$C_{Se} = (0.11^{2} + 0.125^{2} + 0.138^{2})^{1/2} = 0.216$$

Table A-16: d/D = 0, a/D = 0.1, A = 0.92, $K_{ts} = 1.68$

From Eqs. (7-35), (7-78), Table 7-8

$$\mathbf{K}_{fs} = \frac{1.68\mathbf{LN}(1, 0.10)}{1 + (2/\sqrt{0.125})[(1.68 - 1)/1.68](5/58)}$$
$$= 1.403\mathbf{LN}(1, 0.10)$$

Table A-16:

$$J_{\text{net}} = \frac{\pi A D^4}{32} = \frac{\pi (0.92)(1.25^4)}{32} = 0.2201$$

$$\tau_a = \mathbf{K}_{fs} \frac{T_a c}{J_{\text{net}}}$$

$$= 1.403[\mathbf{LN}(1, 0.10)] \left[\frac{2.4(1.25/2)}{0.2201} \right]$$

$$= 9.56\mathbf{LN}(1, 0.10) \text{ kpsi}$$

From Eq. (6-57):

$$z = -\frac{\ln\left[(11.9/9.56)\sqrt{(1+0.10^2)/(1+0.216^2)}\right]}{\sqrt{\ln[(1+0.10^2)(1+0.216^2)]}} = -0.85$$

Table A-10, $p_f = 0.1977$

$$R = 1 - p_f = 1 - 0.1977 = 0.80$$
 Ans.

7-38 This is a very important task for the student to attempt before starting Part 3. It illustrates the drawback of the deterministic factor of safety method. It also identifies the a priori decisions and their consequences.

The range of force fluctuation in Prob. 7-23 is -16 to +4 kip, or 20 kip. Repeatedly-applied F_a is 10 kip. The stochastic properties of this heat of AISI 1018 CD are given.

Function	Consequences
Axial	$F_a = 10 \text{ kip}$
Fatigue load	$C_{Fa} = 0$
	$C_{kc} = 0.125$
Overall reliability $R \ge 0.998$;	z = -3.09
with twin fillets	$C_{Kf} = 0.11$
$R \ge \sqrt{0.998} \ge 0.999$	
Cold rolled or machined surfaces	$C_{ka} = 0.058$
Ambient temperature	$C_{kd} = 0$
Use correlation method	$C_{\phi} = 0.138$
Stress amplitude	$C_{Kf} = 0.11$
	$C_{\sigma a} = 0.11$
Significant strength S_e	$C_{Se} = (0.058^2 + 0.125^2 + 0.138^2)^{1/2}$
	= 0.195

Choose the mean design factor which will meet the reliability goal

$$C_n = \sqrt{\frac{0.195^2 + 0.11^2}{1 + 0.11^2}} = 0.223$$

$$\bar{n} = \exp\left[-(-3.09)\sqrt{\ln(1 + 0.223^2)} + \ln\sqrt{1 + 0.223^2}\right]$$

$$\bar{n} = 2.02$$

Review the number and quantitative consequences of the designer's a priori decisions to accomplish this. The operative equation is the definition of the design factor

$$\sigma_a = \frac{\mathbf{S}_e}{\mathbf{n}}$$

$$\bar{\sigma}_a = \frac{\bar{S}_e}{\bar{n}} \Rightarrow \frac{\bar{K}_f F_a}{w_2 h} = \frac{\bar{S}_e}{\bar{n}}$$

Solve for thickness h. To do so we need

$$\bar{k}_a = 2.67 \bar{S}_{ut}^{-0.265} = 2.67(64)^{-0.265} = 0.887$$
 $k_b = 1$
 $\bar{k}_c = 1.23 \bar{S}_{ut}^{-0.078} = 1.23(64)^{-0.078} = 0.889$
 $\bar{k}_d = \bar{k}_e = 1$
 $\bar{S}_e = 0.887(1)(0.889)(1)(1)(0.506)(64) = 25.5 \text{ kpsi}$

Fig. A-15-5: D = 3.75 in, d = 2.5 in, D/d = 3.75/2.5 = 1.5, r/d = 0.25/2.5 = 0.10 $\therefore K_t = 2.1$

$$\bar{K}_f = \frac{2.1}{1 + (2/\sqrt{0.25})[(2.1 - 1)/(2.1)](4/64)} = 1.857$$

$$h = \frac{\bar{K}_f \bar{n} F_a}{w_2 \bar{S}_e} = \frac{1.857(2.02)(10)}{2.5(25.5)} = 0.667 \quad Ans.$$

This thickness separates \bar{S}_e and $\bar{\sigma}_a$ so as to realize the reliability goal of 0.999 at each shoulder. The design decision is to make t the next available thickness of 1018 CD steel strap from the same heat. This eliminates machining to the desired thickness and the extra cost of thicker work stock will be less than machining the fares. Ask your steel supplier what is available *in this heat*.

7-39

$$F_a = 1200 \text{ lbf}$$

 $S_{ut} = 80 \text{ kpsi}$

(a) Strength

$$\mathbf{k}_{a} = 2.67(80)^{-0.265} \mathbf{LN}(1, 0.058)$$

$$= 0.836 \mathbf{LN}(1, 0.058)$$

$$k_{b} = 1$$

$$\mathbf{k}_{c} = 1.23(80)^{-0.078} \mathbf{LN}(1, 0.125)$$

$$= 0.874 \mathbf{LN}(1, 0.125)$$

$$\mathbf{S}'_{a} = 0.506(80) \mathbf{LN}(1, 0.138)$$

$$= 40.5 \mathbf{LN}(1, 0.138) \text{ kpsi}$$

$$\mathbf{S}_{e} = 0.836[\mathbf{LN}(1, 0.058)](1)[0.874 \mathbf{LN}(1, 0.125)][40.5 \mathbf{LN}(1, 0.138)]$$

$$\bar{S}_{e} = 0.836(1)(0.874)(40.5) = 29.6 \text{ kpsi}$$

$$C_{Se} = (0.058^{2} + 0.125^{2} + 0.138^{2})^{1/2} = 0.195$$

Stress: Fig. A-15-1; d/w = 0.75/1.5 = 0.5, $K_t = 2.17$. From Eqs. (7-35), (7-78) and Table 7-8

$$\mathbf{K}_{f} = \frac{2.17 \mathbf{LN}(1, 0.10)}{1 + (2/\sqrt{0.375})[(2.17 - 1)/2.17](5/80)}$$

$$= 1.95 \mathbf{LN}(1, 0.10)$$

$$\sigma_{a} = \frac{\mathbf{K}_{f} F_{a}}{(w - d)t}, \quad C_{\sigma} = 0.10$$

$$\bar{\sigma}_{a} = \frac{\bar{K}_{f} F_{a}}{(w - d)t} = \frac{1.95(1.2)}{(1.5 - 0.75)(0.25)} = 12.48 \text{ kpsi}$$

$$\bar{S}_{a} = \bar{S}_{e} = 29.6 \text{ kpsi}$$

$$z = -\frac{\ln(\bar{S}_{a}/\bar{\sigma}_{a})\sqrt{(1 + C_{\sigma}^{2})/(1 + C_{S}^{2})}}{\sqrt{\ln(1 + C_{\sigma}^{2})(1 + C_{S}^{2})}}$$

$$= -\frac{\ln\left[(29.6/12.48)\sqrt{(1 + 0.10^{2})/(1 + 0.195^{2})}\right]}{\sqrt{\ln(1 + 0.10^{2})(1 + 0.195^{2})}} = -3.9$$

From Table A-20

$$p_f = 4.481(10^{-5})$$

 $R = 1 - 4.481(10^{-5}) = 0.999955$ Ans.

- (b) All computer programs will differ in detail.
- **7-40** Each computer program will differ in detail. When the programs are working, the experience should reinforce that the decision regarding \bar{n}_f is independent of mean values of strength, stress or associated geometry. The reliability goal can be realized by noting the impact of all those a priori decisions.
- **7-41** Such subprograms allow a simple call when the information is needed. The calling program is often named an executive routine (executives tend to delegate chores to others and only want the answers).
- **7-42** This task is similar to Prob. 7-41.
- **7-43** Again, a similar task.
- 7-44 The results of Probs. 7-41 to 7-44 will be the basis of a class computer aid for fatigue problems. The codes should be made available to the class through the library of the computer network or main frame available to your students.
- 7-45 Peterson's notch sensitivity q has very little statistical basis. This subroutine can be used to show the variation in \mathbf{q} , which is not apparent to those who embrace a deterministic q.
- **7-46** An additional program which is useful.

Chapter 8

8-1

Thread depth = 2.5 mm Ans.

Width = 2.5 mm Ans.

$$d_m = 25 - 1.25 - 1.25 = 22.5 \text{ mm}$$

$$d_r = 25 - 5 = 20 \text{ mm}$$

$$l = p = 5 \text{ mm}$$
 Ans.

Thread depth = 2.5 mm Ans.

Width at pitch line = 2.5 mm Ans.

$$d_m = 22.5 \text{ mm}$$

$$d_r = 20 \text{ mm}$$

$$l = p = 5 \text{ mm}$$
 Ans.

8-2 From Table 8-1,

$$d_r = d - 1.226869p$$

$$d_m = d - 0.649519p$$

$$\bar{d} = \frac{d - 1.226869p + d - 0.649519p}{2} = d - 0.938194p$$

$$A_t = \frac{\pi \bar{d}^2}{4} = \frac{\pi}{4} (d - 0.938194p)^2 \quad Ans.$$

8-3 From Eq. (*c*) of Sec. 8-2,

$$P = F \frac{\tan \lambda + f}{1 - f \tan \lambda}$$

$$T = \frac{Pd_m}{2} = \frac{Fd_m}{2} \frac{\tan \lambda + f}{1 - f \tan \lambda}$$

$$e = \frac{T_0}{T} = \frac{Fl/(2\pi)}{Fd_m/2} \frac{1 - f \tan \lambda}{\tan \lambda + f} = \tan \lambda \frac{1 - f \tan \lambda}{\tan \lambda + f} \quad Ans.$$

Using f = 0.08, form a table and plot the efficiency curve.

λ , deg.	e
0	0
10	0.678
20	0.796
30	0.838
40	0.8517
45	0.8519

$$T_R = \frac{6(22.5)}{2} \left[\frac{5 + \pi(0.08)(22.5)}{\pi(22.5) - 0.08(5)} \right] + \frac{6(0.05)(40)}{2}$$
$$= 10.23 + 6 = 16.23 \text{ N} \cdot \text{m} \quad Ans.$$

The torque required to lower the load, from Eqs. (8-2) and (8-6) is

$$T_L = \frac{6(22.5)}{2} \left[\frac{\pi(0.08)22.5 - 5}{\pi(22.5) + 0.08(5)} \right] + \frac{6(0.05)(40)}{2}$$
$$= 0.622 + 6 = 6.622 \text{ N} \cdot \text{m} \quad Ans.$$

Since T_L is positive, the thread is self-locking. The efficiency is

Eq. (8-4):
$$e = \frac{6(5)}{2\pi(16.23)} = 0.294$$
 Ans.

- **8-5** Collar (thrust) bearings, at the bottom of the screws, must bear on the collars. The bottom segment of the screws must be in compression. Where as tension specimens and their grips must be in tension. Both screws must be of the same-hand threads.
- 8-6 Screws rotate at an angular rate of

$$n = \frac{1720}{75} = 22.9 \text{ rev/min}$$

(a) The lead is 0.5 in, so the linear speed of the press head is

$$V = 22.9(0.5) = 11.5 \text{ in/min}$$
 Ans.

(b) F = 2500 lbf/screw

$$d_m = 3 - 0.25 = 2.75$$
 in
 $\sec \alpha = 1/\cos(29/2) = 1.033$

Eq. (8-5):

$$T_R = \frac{2500(2.75)}{2} \left(\frac{0.5 + \pi(0.05)(2.75)(1.033)}{\pi(2.75) - 0.5(0.05)(1.033)} \right) = 377.6 \text{ lbf} \cdot \text{in}$$

Eq. (8-6):

$$T_c = 2500(0.06)(5/2) = 375 \text{ lbf} \cdot \text{in}$$
 $T_{\text{total}} = 377.6 + 375 = 753 \text{ lbf} \cdot \text{in/screw}$
 $T_{\text{motor}} = \frac{753(2)}{75(0.95)} = 21.1 \text{ lbf} \cdot \text{in}$
 $H = \frac{Tn}{63025} = \frac{21.1(1720)}{63025} = 0.58 \text{ hp}$ Ans.

8-7 The force *F* is perpendicular to the paper.

$$L = 3 - \frac{1}{8} - \frac{1}{4} - \frac{7}{32} = 2.406$$
 in

$$T = 2.406F$$

$$M = \left(L - \frac{7}{32}\right)F = \left(2.406 - \frac{7}{32}\right)F = 2.188F$$

$$S_v = 41 \text{ kpsi}$$

$$\sigma = S_y = \frac{32M}{\pi d^3} = \frac{32(2.188)F}{\pi (0.1875)^3} = 41\,000$$

$$F = 12.13 \text{ lbf}$$

$$T = 2.406(12.13) = 29.2 \text{ lbf} \cdot \text{in}$$
 Ans.

(b) Eq. (8-5),
$$2\alpha = 60^{\circ}$$
, $l = 1/14 = 0.0714$ in, $f = 0.075$, $\sec \alpha = 1.155$, $p = 1/14$ in

$$d_m = \frac{7}{16} - 0.649519 \left(\frac{1}{14}\right) = 0.3911 \text{ in}$$

$$T_R = \frac{F_{\text{clamp}}(0.3911)}{2} \left(\frac{\text{Num}}{\text{Den}}\right)$$

$$Num = 0.0714 + \pi(0.075)(0.3911)(1.155)$$

$$Den = \pi(0.3911) - 0.075(0.0714)(1.155)$$

$$T = 0.02845 F_{\text{clamp}}$$

$$F_{\text{clamp}} = \frac{T}{0.02845} = \frac{29.2}{0.02845} = 1030 \,\text{lbf}$$
 Ans.

(c) The column has one end fixed and the other end pivoted. Base decision on the mean diameter column. Input: C = 1.2, D = 0.391 in, $S_y = 41$ kpsi, $E = 30(10^6)$ psi, L = 4.1875 in, k = D/4 = 0.09775 in, L/k = 42.8.

For this J. B. Johnson column, the critical load represents the limiting clamping force for bucking. Thus, $F_{\text{clamp}} = P_{\text{cr}} = 4663 \text{ lbf.}$

(d) This is a subject for class discussion.

8-8
$$T = 6(2.75) = 16.5 \text{ lbf} \cdot \text{in}$$

$$d_m = \frac{5}{8} - \frac{1}{12} = 0.5417 \text{ in}$$

$$l = \frac{1}{6} = 0.1667 \text{ in}, \quad \alpha = \frac{29^{\circ}}{2} = 14.5^{\circ}, \quad \sec 14.5^{\circ} = 1.033$$

8-9
$$d_m = 40 - 3 = 37 \text{ mm}, l = 2(6) = 12 \text{ mm}$$

From Eq. (8-1) and Eq. (8-6)

$$T_R = \frac{10(37)}{2} \left[\frac{12 + \pi(0.10)(37)}{\pi(37) - 0.10(12)} \right] + \frac{10(0.15)(60)}{2}$$
$$= 38.0 + 45 = 83.0 \text{ N} \cdot \text{m}$$

Since n = V/l = 48/12 = 4 rev/s

$$\omega = 2\pi n = 2\pi(4) = 8\pi \text{ rad/s}$$

so the power is

$$H = T\omega = 83.0(8\pi) = 2086 W$$
 Ans.

8-10

(a)
$$d_m = 36 - 3 = 33 \text{ mm}, l = p = 6 \text{ mm}$$

From Eqs. (8-1) and (8-6)

$$T = \frac{33F}{2} \left[\frac{6 + \pi(0.14)(33)}{\pi(33) - 0.14(6)} \right] + \frac{0.09(90)F}{2}$$

$$= (3.292 + 4.050)F = 7.34F \text{ N} \cdot \text{m}$$

$$\omega = 2\pi n = 2\pi(1) = 2\pi \text{ rad/s}$$

$$H = T\omega$$

$$T = \frac{H}{\omega} = \frac{3000}{2\pi} = 477 \text{ N} \cdot \text{m}$$

$$F = \frac{477}{7.34} = 65.0 \text{ kN} \quad Ans.$$

(b)
$$e = \frac{Fl}{2\pi T} = \frac{65.0(6)}{2\pi (477)} = 0.130$$
 Ans.

8-11

(a)
$$L_T = 2D + \frac{1}{4} = 2(0.5) + 0.25 = 1.25$$
 in Ans.

(b) From Table A-32 the washer thickness is 0.109 in. Thus,

$$L_G = 0.5 + 0.5 + 0.109 = 1.109$$
 in Ans.

(c) From Table A-31,
$$H = \frac{7}{16} = 0.4375$$
 in

Chapter 8 215

(d) $L_G + H = 1.109 + 0.4375 = 1.5465$ in This would be rounded to 1.75 in per Table A-17. The bolt is long enough. Ans.

(e)
$$l_d = L - L_T = 1.75 - 1.25 = 0.500$$
 in Ans.
 $l_t = L_G - l_d = 1.109 - 0.500 = 0.609$ in Ans.

These lengths are needed to estimate bolt spring rate k_b .

Note: In an analysis problem, you need not know the fastener's length at the outset, although you can certainly check, if appropriate.

8-12

- (a) $L_T = 2D + 6 = 2(14) + 6 = 34 \text{ mm}$ Ans.
- (b) From Table A-33, the maximum washer thickness is 3.5 mm. Thus, the grip is, $L_G = 14 + 14 + 3.5 = 31.5$ mm. Ans.
- (c) From Table A-31, H = 12.8 mm
- (d) $L_G + H = 31.5 + 12.8 = 44.3$ mm This would be rounded to L = 50 mm. The bolt is long enough. Ans.
- (e) $l_d = L L_T = 50 34 = 16 \text{ mm}$ Ans. $l_t = L_G - l_d = 31.5 - 16 = 15.5 \text{ mm}$ Ans. These lengths are needed to estimate the bolt spring rate k_b .

8-13

(a)
$$L_T = 2D + \frac{1}{4} = 2(0.5) + 0.25 = 1.25$$
 in Ans.

(b)
$$L'_G > h + \frac{d}{2} = t_1 + \frac{d}{2} = 0.875 + \frac{0.5}{2} = 1.125 \text{ in}$$
 Ans.

- (c) $L > h + 1.5d = t_1 + 1.5d = 0.875 + 1.5(0.5) = 1.625$ in From Table A-17, this rounds to 1.75 in. The cap screw is long enough. *Ans.*
- (d) $l_d = L L_T = 1.75 1.25 = 0.500$ in Ans. $l_t = L'_G - l_d = 1.125 - 0.5 = 0.625$ in Ans.

8-14

(a)
$$L_T = 2(12) + 6 = 30 \text{ mm}$$
 Ans.

(b)
$$L'_G = h + \frac{d}{2} = t_1 + \frac{d}{2} = 20 + \frac{12}{2} = 26 \text{ mm}$$
 Ans.

- (c) $L > h + 1.5d = t_1 + 1.5d = 20 + 1.5(12) = 38$ mm This rounds to 40 mm (Table A-17). The fastener is long enough. *Ans*.
- (d) $l_d = L L_T = 40 30 = 10 \text{ mm}$ Ans. $l_T = L'_G - l_d = 26 - 10 = 16 \text{ mm}$ Ans.

8-15

(a)
$$A_d = 0.7854(0.75)^2 = 0.442 \text{ in}^2$$

$$A_{\text{tube}} = 0.7854(1.125^2 - 0.75^2) = 0.552 \text{ in}^2$$

$$k_b = \frac{A_d E}{\text{grip}} = \frac{0.442(30)(10^6)}{13} = 1.02(10^6) \text{ lbf/in} \quad Ans.$$

$$k_m = \frac{A_{\text{tube}} E}{13} = \frac{0.552(30)(10^6)}{13} = 1.27(10^6) \text{ lbf/in} \quad Ans.$$

$$C = \frac{1.02}{1.02 + 1.27} = 0.445 \quad Ans.$$

$$\delta = \frac{1}{16} \cdot \frac{1}{3} = \frac{1}{48} = 0.020 \, 83 \text{ in}$$

$$|\delta_b| = \frac{|P|l}{AE} = \frac{(13 - 0.020 \, 83)}{0.442(30)(10^6)} |P| = 9.79(10^{-7})|P| \text{ in}$$

$$|\delta_m| = \frac{|P|l}{AE} = \frac{|P|(13)}{0.552(30)(10^6)} = 7.85(10^{-7})|P| \text{ in}$$

$$|\delta_b| + |\delta_m| = \delta = 0.020 \, 83$$

$$9.79(10^{-7})|P| + 7.85(10^{-7})|P| = 0.020 \, 83$$

$$F_i = |P| = \frac{0.020 \, 83}{9.79(10^{-7}) + 7.85(10^{-7})} = 11 \, 810 \, \text{lbf} \quad Ans.$$

(c) At opening load P_0

$$9.79(10^{-7})P_0 = 0.02083$$

$$P_0 = \frac{0.02083}{9.79(10^{-7})} = 21280 \text{ lbf} \quad Ans.$$

As a check use $F_i = (1 - C)P_0$

$$P_0 = \frac{F_i}{1 - C} = \frac{11810}{1 - 0.445} = 21280 \text{ lbf}$$

8-16 The movement is known at one location when the nut is free to turn

$$\delta = pt = t/N$$

Letting N_t represent the turn of the nut from snug tight, $N_t = \theta/360^\circ$ and $\delta = N_t/N$. The elongation of the bolt δ_b is

$$\delta_b = \frac{F_i}{k_b}$$

The advance of the nut along the bolt is the algebraic sum of $|\delta_b|$ and $|\delta_m|$

$$|\delta_b| + |\delta_m| = \frac{N_t}{N}$$

$$\frac{F_i}{k_b} + \frac{F_i}{k_m} = \frac{N_t}{N}$$

$$N_t = NF_i \left[\frac{1}{k_b} + \frac{1}{k_m} \right] = \left(\frac{k_b + k_m}{k_b k_m} \right) F_i N, \quad \frac{\theta}{360^{\circ}} \quad Ans.$$

As a check invert Prob. 8-15. What Turn-of-Nut will induce $F_i = 11\,808\,lbf$?

$$N_t = 16(11808) \left(\frac{1}{1.02(10^6)} + \frac{1}{1.27(10^6)} \right)$$
$$= 0.334 \text{ turns} \doteq 1/3 \text{ turn} \quad \text{(checks)}$$

The relationship between the Turn-of-Nut method and the Torque Wrench method is as follows.

$$N_t = \left(\frac{k_b + k_m}{k_b k_m}\right) F_i N$$
 (Turn-of-Nut)
 $T = K F_i d$ (Torque Wrench)

Eliminate F_i

$$N_t = \left(\frac{k_b + k_m}{k_b k_m}\right) \frac{NT}{Kd} = \frac{\theta}{360^{\circ}}$$
 Ans.

8-17

(a) From Ex. 8-4, $F_i = 14.4 \text{ kip}$, $k_b = 5.21(10^6) \text{ lbf/in}$, $k_m = 8.95(10^6) \text{ lbf/in}$ Eq. (8-27): $T = kF_i d = 0.2(14.4)(10^3)(5/8) = 1800 \text{ lbf} \cdot \text{in}$ Ans.

From Prob. 8-16,

$$t = NF_i \left(\frac{1}{k_b} + \frac{1}{k_m} \right) = 16(14.4)(10^3) \left[\frac{1}{5.21(10^6)} + \frac{1}{8.95(10^6)} \right]$$

= 0.132 turns = 47.5° Ans.

Bolt group is (1.5)/(5/8) = 2.4 diameters. Answer is lower than RB&W recommendations.

(b) From Ex. 8-5,
$$F_i = 14.4 \text{ kip}$$
, $k_b = 6.78 \text{ Mlbf/in}$, and $k_m = 17.4 \text{ Mlbf/in}$

$$T = 0.2(14.4)(10^3)(5/8) = 1800 \text{ lbf} \cdot \text{in} \quad Ans.$$

$$t = 11(14.4)(10^3) \left[\frac{1}{6.78(10^6)} + \frac{1}{17.4(10^6)} \right]$$

$$= 0.0325 = 11.7^{\circ} \quad Ans. \quad \text{Again lower than RB&W}.$$

8-18 From Eq. (8-22) for the conical frusta, with d/l = 0.5

$$\frac{k_m}{Ed}\bigg|_{(d/l)=0.5} = \frac{0.577\pi}{2\ln\{5[0.577 + 0.5(0.5)]/[0.577 + 2.5(0.5)]\}} = 1.11$$

Eq. (8-23), from the Wileman et al. finite element study,

$$\frac{k_m}{Ed}\Big|_{(d/l)=0.5} = 0.787 \, 15 \exp[0.628 \, 75(0.5)] = 1.08$$

8-19 For cast iron, from Table 8-8

For gray iron: A = 0.77871, B = 0.61616

$$k_m = 12(10^6)(0.625)(0.77871) \exp\left(0.61616\frac{0.625}{1.5}\right) = 7.55(10^6) \text{ lbf/in}$$

This member's spring rate applies to both members. We need k_m for the upper member which represents half of the joint.

$$k_{ci} = 2k_m = 2[7.55(10^6)] = 15.1(10^6)$$
 lbf/in

For steel from Table 8-8: A = 0.78715, B = 0.62873

$$k_m = 30(10^6)(0.625)(0.78715) \exp\left(0.62873 \frac{0.625}{1.5}\right) = 19.18(10^6) \text{ lbf/in}$$

 $k_{\text{steel}} = 2k_m = 2(19.18)(10^6) = 38.36(10^6) \text{ lbf/in}$

For springs in series

$$\frac{1}{k_m} = \frac{1}{k_{ci}} + \frac{1}{k_{\text{steel}}} = \frac{1}{15.1(10^6)} + \frac{1}{38.36(10^6)}$$
$$k_m = 10.83(10^6) \text{ lbf/in} \quad Ans.$$

8-20 The external tensile load per bolt is

$$P = \frac{1}{10} \left(\frac{\pi}{4}\right) (150)^2 (6)(10^{-3}) = 10.6 \text{ kN}$$

Also, $L_G = 45$ mm and from Table A-31, for d = 12 mm, H = 10.8 mm. No washer is specified.

Table 8-1:
$$L_T = 2D + 6 = 2(12) + 6 = 30 \text{ mm}$$

$$L_G + H = 45 + 10.8 = 55.8 \text{ mm}$$

$$L = 60 \text{ mm}$$

$$l_d = 60 - 30 = 30 \text{ mm}$$

$$l_t = 45 - 30 = 15 \text{ mm}$$

$$A_d = \frac{\pi (12)^2}{4} = 113 \text{ mm}^2$$

$$A_t = 84.3 \text{ mm}^2$$

Eq. (8-17):

$$k_b = \frac{113(84.3)(207)}{113(15) + 84.3(30)} = 466.8 \text{ MN/m}$$

Steel: Using Eq. (8-23) for A = 0.78715, B = 0.62873 and E = 207 GPa

Eq. (8-23):
$$k_m = 207(12)(0.787 \, 15) \exp[(0.628 \, 73)(12/40)] = 2361 \, \text{MN/m}$$

 $k_s = 2k_m = 4722 \, \text{MN/m}$
Cast iron: $A = 0.778 \, 71$, $B = 0.616 \, 16$, $E = 100 \, \text{GPa}$
 $k_m = 100(12)(0.778 \, 71) \exp[(0.616 \, 16)(12/40)] = 1124 \, \text{MN/m}$
 $k_{ci} = 2k_m = 2248 \, \text{MN/m}$
 $\frac{1}{k_m} = \frac{1}{k_s} + \frac{1}{k_{ci}} \implies k_m = 1523 \, \text{MN/m}$
 $C = \frac{466.8}{466.8 + 1523} = 0.2346$

Table 8-1: $A_t = 84.3 \text{ mm}^2$, Table 8-11, $S_p = 600 \text{ MPa}$

Eqs. (8-30) and (8-31): $F_i = 0.75(84.3)(600)(10^{-3}) = 37.9 \text{ kN}$ Eq. (8-28):

$$n = \frac{S_p A_t - F_i}{CP} = \frac{600(10^{-3})(84.3) - 37.9}{0.2346(10.6)} = 5.1 \quad Ans.$$

- **8-21** Computer programs will vary.
- **8-22** $D_3 = 150 \text{ mm}$, A = 100 mm, B = 200 mm, C = 300 mm, D = 20 mm, E = 25 mm. ISO 8.8 bolts: d = 12 mm, p = 1.75 mm, coarse pitch of p = 6 MPa.

$$P = \frac{1}{10} \left(\frac{\pi}{4}\right) (150^2)(6)(10^{-3}) = 10.6 \text{ kN/bolt}$$

$$L_G = D + E = 20 + 25 = 45 \text{ mm}$$

$$L_T = 2D + 6 = 2(12) + 6 = 30 \text{ mm}$$

Table A-31: H = 10.8 mm

$$L_G + H = 45 + 10.8 = 55.8 \text{ mm}$$

Table A-17: L = 60 mm

$$l_d = 60 - 30 = 30 \text{ mm}, \quad l_t = 45 - 30 = 15 \text{ mm}, \quad A_d = \pi (12^2/4) = 113 \text{ mm}^2$$

Table 8-1: $A_t = 84.3 \text{ mm}^2$

Eq. (8-17):

$$k_b = \frac{113(84.3)(207)}{113(15) + 84.3(30)} = 466.8 \text{ MN/m}$$

There are three frusta: $d_m = 1.5(12) = 18 \text{ mm}$

$$D_1 = (20 \tan 30^\circ)2 + d_w = (20 \tan 30^\circ)2 + 18 = 41.09 \text{ mm}$$

Upper Frustum: t = 20 mm, E = 207 GPa, D = 1.5(12) = 18 mm

Eq. (8-20):
$$k_1 = 4470 \text{ MN/m}$$

Central Frustum: $t = 2.5 \text{ mm}, D = 41.09 \text{ mm}, E = 100 \text{ GPa} \text{ (Table A-5)} \implies k_2 =$ 52 230 MN/m

Lower Frustum: t = 22.5 mm, E = 100 GPa, $D = 18 \text{ mm} \implies k_3 = 2074 \text{ MN/m}$

From Eq. (8-18):
$$k_m = [(1/4470) + (1/52230) + (1/2074)]^{-1} = 1379 \text{ MN/m}$$

Eq. (e), p. 421:
$$C = \frac{466.8}{466.8 + 1379} = 0.253$$

Eqs. (8-30) and (8-31):

$$F_i = KF_p = KA_tS_p = 0.75(84.3)(600)(10^{-3}) = 37.9 \text{ kN}$$

Eq. (8-28):
$$n = \frac{S_p A_t - F_i}{C_m P} = \frac{600(10^{-3})(84.3) - 37.9}{0.253(10.6)} = 4.73 \quad Ans.$$

8-23
$$P = \frac{1}{8} \left(\frac{\pi}{4} \right) (120^2)(6)(10^{-3}) = 8.48 \text{ kN}$$

From Fig. 8-21, $t_1 = h = 20 \text{ mm}$ and $t_2 = 25 \text{ mm}$

$$l = 20 + 12/2 = 26 \text{ mm}$$

 $t = 0$ (no washer)

$$t = 0$$
 (no washer), $L_T = 2(12) + 6 = 30 \text{ mm}$

$$L > h + 1.5d = 20 + 1.5(12) = 38 \text{ mm}$$

Use 40 mm cap screws.

$$l_d = 40 - 30 = 10 \text{ mm}$$

$$l_t = l - l_d = 26 - 10 = 16 \text{ mm}$$

$$A_d = 113 \text{ mm}^2, \quad A_t = 84.3 \text{ mm}^2$$

Eq. (8-17):

$$k_b = \frac{113(84.3)(207)}{113(16) + 84.3(10)}$$

= 744 MN/m Ans.

$$d_w = 1.5(12) = 18 \text{ mm}$$

$$D = 18 + 2(6)(\tan 30) = 24.9 \text{ mm}$$

From Eq. (8-20):

Top frustum:
$$D = 18, t = 13, E = 207 \text{ GPa} \implies k_1 = 5316 \text{ MN/m}$$

Mid-frustum:
$$t = 7$$
, $E = 207$ GPa, $D = 24.9$ mm $\Rightarrow k_2 = 15620$ MN/m

Bottom frustum:
$$D = 18, t = 6, E = 100 \text{ GPa} \implies k_3 = 3887 \text{ MN/m}$$

$$k_m = \frac{1}{(1/5316) + (1/55620) + (1/3887)} = 2158 \text{ MN/m} \quad Ans.$$

$$C = \frac{744}{744 + 2158} = 0.256$$
 Ans.

From Prob. 8-22, $F_i = 37.9 \text{ kN}$

$$n = \frac{S_p A_t - F_i}{CP} = \frac{600(0.0843) - 37.9}{0.256(8.48)} = 5.84 \quad Ans.$$

8-24 Calculation of bolt stiffness:

$$H = 7/16$$
 in
 $L_T = 2(1/2) + 1/4 = 11/4$ in
 $L_G = 1/2 + 5/8 + 0.095 = 1.22$ in
 $L > 1.125 + 7/16 + 0.095 = 1.66$ in

Use L = 1.75 in

$$l_d = L - L_T = 1.75 - 1.25 = 0.500 \text{ in}$$

 $l_t = 1.125 + 0.095 - 0.500 = 0.72 \text{ in}$
 $A_d = \pi (0.50^2)/4 = 0.1963 \text{ in}^2$
 $A_t = 0.1419 \text{ in}^2 \text{ (UNC)}$
 $k_t = \frac{A_t E}{l_t} = \frac{0.1419(30)}{0.72} = 5.9125 \text{ Mlbf/in}$
 $k_d = \frac{A_d E}{l_d} = \frac{0.1963(30)}{0.500} = 11.778 \text{ Mlbf/in}$
 $k_b = \frac{1}{(1/5.9125) + (1/11.778)} = 3.936 \text{ Mlbf/in}$ Ans.

Member stiffness for four frusta and joint constant C using Eqs. (8-20) and (e).

Top frustum:
$$D = 0.75, t = 0.5, d = 0.5, E = 30 \implies k_1 = 33.30 \text{ Mlbf/in}$$

2nd frustum:
$$D = 1.327, t = 0.11, d = 0.5, E = 14.5 \Rightarrow k_2 = 173.8 \text{ Mlbf/in}$$

3rd frustum:
$$D = 0.860, t = 0.515, E = 14.5 \Rightarrow k_3 = 21.47 \text{ Mlbf/in}$$

Fourth frustum:
$$D = 0.75, t = 0.095, d = 0.5, E = 30 \implies k_4 = 97.27 \text{ Mlbf/in}$$

$$k_m = \left(\sum_{i=1}^4 1/k_i\right)^{-1} = 10.79 \text{ Mlbf/in} \quad Ans.$$

$$C = 3.94/(3.94 + 10.79) = 0.267$$
 Ans.

8-25

$$k_b = \frac{A_t E}{I} = \frac{0.1419(30)}{0.845} = 5.04 \text{ Mlbf/in} \quad Ans.$$

From Fig. 8-21,

$$h = \frac{1}{2} + 0.095 = 0.595$$
 in
 $l = h + \frac{d}{2} = 0.595 + \frac{0.5}{2} = 0.845$
 $D_1 = 0.75 + 0.845 \tan 30^\circ = 1.238$ in
 $l/2 = 0.845/2 = 0.4225$ in

From Eq. (8-20):

Frustum 1: $D = 0.75, t = 0.4225 \text{ in}, d = 0.5 \text{ in}, E = 30 \text{ Mpsi} \implies k_1 = 36.14 \text{ Mlbf/in}$

Frustum 2: $D = 1.018 \text{ in}, t = 0.1725 \text{ in}, E = 70 \text{ Mpsi}, d = 0.5 \text{ in} \Rightarrow k_2 = 134.6 \text{ Mlbf/in}$

Frustum 3: $D = 0.75, t = 0.25 \text{ in}, d = 0.5 \text{ in}, E = 14.5 \text{ Mpsi} \implies k_3 = 23.49 \text{ Mlbf/in}$

$$k_m = \frac{1}{(1/36.14) + (1/134.6) + (1/23.49)} = 12.87 \text{ Mlbf/in} \quad Ans.$$

$$C = \frac{5.04}{5.04 + 12.87} = 0.281$$
 Ans.

8-26 Refer to Prob. 8-24 and its solution. Additional information: A = 3.5 in, $D_s = 4.25$ in, static pressure 1500 psi, $D_b = 6$ in, C (joint constant) = 0.267, ten SAE grade 5 bolts.

$$P = \frac{1}{10} \frac{\pi (4.25^2)}{4} (1500) = 2128 \text{ lbf}$$

From Tables 8-2 and 8-9,

$$A_t = 0.1419 \text{ in}^2$$

 $S_p = 85\,000 \text{ psi}$
 $F_i = 0.75(0.1419)(85) = 9.046 \text{ kip}$

From Eq. (8-28),

$$n = \frac{S_p A_t - F_i}{CP} = \frac{85(0.1419) - 9.046}{0.267(2.128)} = 5.31 \quad Ans.$$

8-27 From Fig. 8-21, $t_1 = 0.25$ in

$$h = 0.25 + 0.065 = 0.315$$
 in
 $l = h + (d/2) = 0.315 + (3/16) = 0.5025$ in
 $D_1 = 1.5(0.375) + 0.577(0.5025) = 0.8524$ in
 $D_2 = 1.5(0.375) = 0.5625$ in
 $l/2 = 0.5025/2 = 0.25125$ in

Frustum 1: Washer

$$t = 0.065 \text{ in}, \quad D = 0.$$

$$E = 30 \text{ Mpsi}, \quad t = 0.065 \text{ in}, \quad D = 0.5625 \text{ in}$$

 $k = 78.57 \text{ Mlbf/in}$ (by computer)

Frustum 2: Cap portion

$$E = 14 \text{ Mpsi}, \quad t = 0.18625 \text{ in}$$
 $D = 0.5625 + 2(0.065)(0.577) = 0.6375 \text{ in}$
 $k = 23.46 \text{ Mlbf/in} \quad \text{(by computer)}$

Frustum 3: Frame and Cap

For the bolt, $L_T = 2(3/8) + (1/4) = 1$ in. So the bolt is threaded all the way. Since $A_t = 0.0775$ in²

$$k_b = \frac{0.0775(30)}{0.5025} = 4.63$$
 Mlbf/in Ans.

8-28

(a)
$$F'_b = RF'_{b,\text{max}} \sin \theta$$

Half of the external moment is contributed by the line load in the interval $0 \le \theta \le \pi$.

$$\frac{M}{2} = \int_0^\pi F_b' R^2 \sin\theta \, d\theta = \int_0^\pi F_{b, \max}' R^2 \sin^2\theta \, d\theta$$

$$\frac{M}{2} = \frac{\pi}{2} F_{b, \max}' R^2$$

from which $F'_{b,\text{max}} = \frac{M}{\pi R^2}$

$$F_{\text{max}} = \int_{\phi_1}^{\phi_2} F_b' R \sin \theta \, d\theta = \frac{M}{\pi R^2} \int_{\phi_1}^{\phi_2} R \sin \theta \, d\theta = \frac{M}{\pi R} (\cos \phi_1 - \cos \phi_2)$$

Noting $\phi_1 = 75^{\circ}, \phi_2 = 105^{\circ}$

$$F_{\text{max}} = \frac{12\,000}{\pi(8/2)}(\cos 75^{\circ} - \cos 105^{\circ}) = 494 \text{ lbf} \quad Ans.$$

(b)
$$F_{\text{max}} = F'_{b, \text{ max}} R \Delta \phi = \frac{M}{\pi R^2} (R) \left(\frac{2\pi}{N}\right) = \frac{2M}{RN}$$
$$F_{\text{max}} = \frac{2(12\,000)}{(8/2)(12)} = 500 \text{ lbf} \quad Ans.$$

(c) $F = F_{\text{max}} \sin \theta$

$$M = 2F_{\text{max}}R[(1)\sin^2 90^\circ + 2\sin^2 60^\circ + 2\sin^2 30^\circ + (1)\sin^2(0)] = 6F_{\text{max}}R$$

from which

$$F_{\text{max}} = \frac{M}{6R} = \frac{12\,000}{6(8/2)} = 500 \,\text{lbf}$$
 Ans.

The simple general equation resulted from part (b)

$$F_{\text{max}} = \frac{2M}{RN}$$

8-29 (a) Table 8-11:

$$S_p = 600 \text{ MPa}$$

Eq. (8-30): $F_i = 0.9A_tS_p = 0.9(245)(600)(10^{-3}) = 132.3 \text{ kN}$

Table (8-15): K = 0.18

Eq. (8-27) $T = 0.18(132.3)(20) = 476 \text{ N} \cdot \text{m}$ Ans.

(b) Washers: t = 3.4 mm, d = 20 mm, D = 30 mm, $E = 207 \text{ GPa} \implies k_1 = 42175 \text{ MN/m}$ Cast iron: t = 20 mm, d = 20 mm, $D = 30 + 2(3.4) \tan 30^\circ = 33.93 \text{ mm}$,

$$E = 135 \text{ GPa} \implies k_2 = 7885 \text{ MN/m}$$

Steel: $t = 20 \text{ mm}, d = 20 \text{ mm}, D = 33.93 \text{ mm}, E = 207 \text{ GPa} \Rightarrow k_3 = 12090 \text{ MN/m}$

$$k_m = (2/42175 + 1/7885 + 1/12090)^{-1} = 3892 \text{ MN/m}$$

Bolt: $L_G = 46.8$ mm. Nut: H = 18 mm. L > 46.8 + 18 = 64.8 mm. Use L = 80 mm.

$$L_T = 2(20) + 6 = 46 \text{ mm}, l_d = 80 - 46 = 34 \text{ mm}, l_t = 46.8 - 34 = 12.8 \text{ mm},$$

$$A_t = 245 \text{ mm}^2$$
, $A_d = \pi 20^2/4 = 314.2 \text{ mm}^2$

$$k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d} = \frac{314.2(245)(207)}{314.2(12.8) + 245(34)} = 1290 \text{ MN/m}$$

$$C = 1290/(1290 + 3892) = 0.2489$$
, $S_p = 600 \text{ MPa}$, $F_i = 132.3 \text{ kN}$

$$n = \frac{S_p A_t - F_i}{C(P/N)} = \frac{600(0.245) - 132.3}{0.2489(15/4)} = 15.7 \quad Ans.$$

Bolts are a bit oversized for the load.

8-30 (a) ISO M 20×2.5 grade 8.8 coarse pitch bolts, lubricated.

$$A_t = 245 \text{ mm}^2$$

$$S_n = 600 \, \text{MPa}$$

$$A_d = \pi (20)^2 / 4 = 314.2 \text{ mm}^2$$

$$F_p = 245(0.600) = 147 \text{ kN}$$

$$F_i = 0.90 F_p = 0.90(147) = 132.3 \text{ kN}$$

$$T = 0.18(132.3)(20) = 476 \text{ N} \cdot \text{m}$$
 Ans.

(b) $L \ge L_G + H = 48 + 18 = 66 \text{ mm}$. Therefore, set L = 80 mm per Table A-17.

$$L_T = 2D + 6 = 2(20) + 6 = 46 \text{ mm}$$

$$l_d = L - L_T = 80 - 46 = 34 \text{ mm}$$

$$l_t = L_G - l_d = 48 - 34 = 14 \text{ mm}$$

$$k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d} = \frac{314.2(245)(207)}{314.2(14) + 245(34)} = 1251.9 \text{ MN/m}$$

Use Wileman et al.

Eq. (8-23)

$$A = 0.787 \, 15, \quad B = 0.628 \, 73$$

$$\frac{k_m}{Ed} = A \exp\left(\frac{Bd}{L_G}\right) = 0.787 \, 15 \exp\left[0.628 \, 73\left(\frac{20}{48}\right)\right] = 1.0229$$

$$k_m = 1.0229(207)(20) = 4235 \, \text{MN/m}$$

$$C = \frac{1251.9}{1251.9 + 4235} = 0.228$$

Bolts carry 0.228 of the external load; members carry 0.772 of the external load. *Ans.* Thus, the actual loads are

$$F_b = CP + F_i = 0.228(20) + 132.3 = 136.9 \text{ kN}$$

 $F_m = (1 - C)P - F_i = (1 - 0.228)20 - 132.3 = -116.9 \text{ kN}$

8-31 Given $p_{\text{max}} = 6$ MPa, $p_{\text{min}} = 0$ and from Prob. 8-20 solution, C = 0.2346, $F_i = 37.9$ kN, $A_t = 84.3$ mm².

For 6 MPa, P = 10.6 kN per bolt

$$\sigma_i = \frac{F_i}{A_t} = \frac{37.9(10^3)}{84.3} = 450 \text{ MPa}$$

Eq. (8-35):

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.2346(10.6)(10^3)}{2(84.3)} = 14.75 \text{ MPa}$$

$$\sigma_m = \sigma_a + \sigma_i = 14.75 + 450 = 464.8 \text{ MPa}$$

(a) Goodman Eq. (8-40) for 8.8 bolts with $S_e = 129$ MPa, $S_{ut} = 830$ MPa

$$S_a = \frac{S_e(S_{ut} - \sigma_i)}{S_{ut} + S_e} = \frac{129(830 - 450)}{830 + 129} = 51.12 \text{ MPa}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{51.12}{14.75} = 3.47 \quad Ans.$$

(b) Gerber Eq. (8-42)

$$S_a = \frac{1}{2S_e} \left[S_{ut} \sqrt{S_{ut}^2 + 4S_e(S_e + \sigma_i)} - S_{ut}^2 - 2\sigma_i S_e \right]$$

$$= \frac{1}{2(129)} \left[830 \sqrt{830^2 + 4(129)(129 + 450)} - 830^2 - 2(450)(129) \right]$$

$$= 76.99 \text{ MPa}$$

$$n_f = \frac{76.99}{14.75} = 5.22$$
 Ans.

(c) ASME-elliptic Eq. (8-43) with $S_p = 600 \text{ MPa}$

$$S_a = \frac{S_e}{S_p^2 + S_e^2} \left(S_p \sqrt{S_p^2 + S_e^2 - \sigma_i^2} - \sigma_i S_e \right)$$

$$= \frac{129}{600^2 + 129^2} \left[600\sqrt{600^2 + 129^2 - 450^2} - 450(129) \right] = 65.87 \text{ MPa}$$

$$n_f = \frac{65.87}{14.75} = 4.47 \text{ Ans.}$$

8-32

$$P = \frac{pA}{N} = \frac{\pi D^2 p}{4N} = \frac{\pi (0.9^2)(550)}{4(36)} = 9.72 \text{ kN/bolt}$$

Table 8-11: $S_p = 830 \text{ MPa}, S_{ut} = 1040 \text{ MPa}, S_y = 940 \text{ MPa}$

Table 8-1:
$$A_t = 58 \text{ mm}^2$$

$$A_d = \pi (10^2)/4 = 78.5 \text{ mm}^2$$

$$L_G = D + E = 20 + 25 = 45 \text{ mm}$$

$$L_T = 2(10) + 6 = 26 \text{ mm}$$

 $H = 8.4 \text{ mm}$

Table A-31:

$$L \ge L_G + H = 45 + 8.4 = 53.4 \text{ mm}$$

Choose L = 60 mm from Table A-17

$$l_d = L - L_T = 60 - 26 = 34 \text{ mm}$$

 $l_t = L_G - l_d = 45 - 34 = 11 \text{ mm}$
 $k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d} = \frac{78.5(58)(207)}{78.5(11) + 58(34)} = 332.4 \text{ MN/m}$

Frustum 1: Top, E = 207, t = 20 mm, d = 10 mm, D = 15 mm

$$k_1 = \frac{0.5774\pi(207)(10)}{\ln\left\{\left[\frac{1.155(20) + 15 - 10}{1.155(20) + 15 + 10}\right]\left(\frac{15 + 10}{15 - 10}\right)\right\}}$$

= 3503 MN/m

Frustum 2: Middle, E = 96 GPa, D = 38.09 mm, t = 2.5 mm, d = 10 mm

$$k_2 = \frac{0.5774\pi(96)(10)}{\ln\left\{ \left[\frac{1.155(2.5) + 38.09 - 10}{1.155(2.5) + 38.09 + 10} \right] \left(\frac{38.09 + 10}{38.09 - 10} \right) \right\}}$$

= 44 044 MN/m

could be neglected due to its small influence on k_m .

Frustum 3: Bottom, E = 96 GPa, t = 22.5 mm, d = 10 mm, D = 15 mm

$$k_3 = \frac{0.5774\pi(96)(10)}{\ln\left\{\left[\frac{1.155(22.5) + 15 - 10}{1.155(22.5) + 15 + 10}\right]\left(\frac{15 + 10}{15 - 10}\right)\right\}}$$

$$= 1567 \text{ MN/m}$$

$$k_m = \frac{1}{(1/3503) + (1/44044) + (1/1567)} = 1057 \text{ MN/m}$$

$$C = \frac{332.4}{332.4 + 1057} = 0.239$$

$$F_i = 0.75A_tS_p = 0.75(58)(830)(10^{-3}) = 36.1 \text{ kN}$$

Table 8-17: $S_e = 162 \text{ MPa}$

$$\sigma_i = \frac{F_i}{A_t} = \frac{36.1(10^3)}{58} = 622 \text{ MPa}$$

(a) Goodman Eq. (8-40)

$$S_a = \frac{S_e(S_{ut} - \sigma_i)}{S_{ut} + S_e} = \frac{162(1040 - 622)}{1040 + 162} = 56.34 \text{ MPa}$$

$$n_f = \frac{56.34}{20} = 2.82 \text{ Ans.}$$

(b) Gerber Eq. (8-42)

$$S_a = \frac{1}{2S_e} \left[S_{ut} \sqrt{S_{ut}^2 + 4S_e(S_e + \sigma_i)} - S_{ut}^2 - 2\sigma_i S_e \right]$$

$$= \frac{1}{2(162)} \left[1040 \sqrt{1040^2 + 4(162)(162 + 622)} - 1040^2 - 2(622)(162) \right]$$

$$= 86.8 \text{ MPa}$$

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.239(9.72)(10^3)}{2(58)} = 20 \text{ MPa}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{86.8}{20} = 4.34 \text{ Ans.}$$

(c) ASME elliptic

$$S_a = \frac{S_e}{S_p^2 + S_e^2} \left(S_p \sqrt{S_p^2 + S_e^2 - \sigma_i^2} - \sigma_i S_e \right)$$

$$= \frac{162}{830^2 + 162^2} \left[830\sqrt{830^2 + 162^2 - 622^2} - 622(162) \right] = 84.90 \text{ MPa}$$

$$n_f = \frac{84.90}{20} = 4.24 \text{ Ans.}$$

8-33 Let the repeatedly-applied load be designated as P. From Table A-22, $S_{ut} = 93.7$ kpsi. Referring to the Figure of Prob. 4-73, the following notation will be used for the radii of Section AA.

$$r_i = 1 \text{ in}, \quad r_o = 2 \text{ in}, \quad r_c = 1.5 \text{ in}$$

From Table 4-5, with R = 0.5 in

$$r_n = \frac{0.5^2}{2(1.5 - \sqrt{1.5^2 - 0.5^2})} = 1.457 \, 107 \, \text{in}$$

$$e = r_c - r_n = 1.5 - 1.457 \, 107 = 0.042 \, 893 \, \text{in}$$

$$c_o = r_o - r_n = 2 - 1.457 \, 109 = 0.542 \, 893 \, \text{in}$$

$$c_i = r_n - r_i = 1.457 \, 107 - 1 = 0.457 \, 107 \, \text{in}$$

$$A = \pi (1^2)/4 = 0.7854 \, \text{in}^2$$

If *P* is the maximum load

$$M = Pr_c = 1.5P$$

$$\sigma_i = \frac{P}{A} \left(1 + \frac{r_c c_i}{e r_i} \right) = \frac{P}{0.7854} \left(1 + \frac{1.5(0.457)}{0.0429(1)} \right) = 21.62P$$

$$\sigma_a = \sigma_m = \frac{\sigma_i}{2} = \frac{21.62P}{2} = 10.81P$$

(a) Eye: Section AA

$$k_a = 14.4(93.7)^{-0.718} = 0.553$$

 $d_e = 0.37d = 0.37(1) = 0.37 \text{ in}$
 $k_b = \left(\frac{0.37}{0.30}\right)^{-0.107} = 0.978$
 $k_c = 0.85$
 $S'_e = 0.504(93.7) = 47.2 \text{ kpsi}$
 $S_e = 0.553(0.978)(0.85)(47.2) = 21.7 \text{ kpsi}$

$$S_a = \frac{93.7^2}{2(21.7)} \left[-1 + \sqrt{1 + \left(\frac{2(21.7)}{93.7}\right)^2} \right] = 20.65 \text{ kpsi}$$

Note the mere 5 percent degrading of S_e in S_a

$$n_f = \frac{S_a}{\sigma_a} = \frac{20.65(10^3)}{10.81P} = \frac{1910}{P}$$

Thread: Die cut. Table 8-17 gives 18.6 kpsi for rolled threads. Use Table 8-16 to find S_e for die cut threads

$$S_e = 18.6(3.0/3.8) = 14.7 \text{ kpsi}$$

Table 8-2:

$$A_t = 0.663 \text{ in}^2$$

 $\sigma = P/A_t = P/0.663 = 1.51P$
 $\sigma_a = \sigma_m = \sigma/2 = 1.51P/2 = 0.755P$

From Table 7-10, Gerber

$$S_a = \frac{120^2}{2(14.7)} \left[-1 + \sqrt{1 + \left(\frac{2(14.7)}{120}\right)^2} \right] = 14.5 \text{ kpsi}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{14500}{0.755P} = \frac{19200}{P}$$

Comparing 1910/P with 19200/P, we conclude that the *eye* is weaker in fatigue.

Ans.

- **(b)** Strengthening steps can include heat treatment, cold forming, cross section change (a round is a poor cross section for a curved bar in bending because the bulk of the material is located where the stress is small). *Ans*.
- (c) For $n_f = 2$

$$P = \frac{1910}{2} = 955$$
 lbf, max. load *Ans*.

- **8-34** (a) $L \ge 1.5 + 2(0.134) + \frac{41}{64} = 2.41$ in. Use $L = 2\frac{1}{2}$ in Ans.
 - (b) Four frusta: Two washers and two members

Washer:
$$E = 30 \text{ Mpsi}$$
, $t = 0.134 \text{ in}$, $D = 1.125 \text{ in}$, $d = 0.75 \text{ in}$
Eq. (8-20): $k_1 = 153.3 \text{ Mlbf/in}$
Member: $E = 16 \text{ Mpsi}$, $t = 0.75 \text{ in}$, $D = 1.280 \text{ in}$, $d = 0.75 \text{ in}$
Eq. (8-20): $k_2 = 35.5 \text{ Mlbf/in}$
 $k_m = \frac{1}{(2/153.3) + (2/35.5)} = 14.41 \text{ Mlbf/in}$ Ans.

Bolt:

$$L_T = 2(3/4) + 1/4 = 1^3/4$$
 in

 $L_G = 2(0.134) + 2(0.75) = 1.768$ in

 $l_d = L - L_T = 2.50 - 1.75 = 0.75$ in

 $l_t = L_G - l_d = 1.768 - 0.75 = 1.018$ in

 $A_t = 0.373$ in² (Table 8-2)

 $A_d = \pi (0.75)^2/4 = 0.442$ in²
 $k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d} = \frac{0.442(0.373)(30)}{0.442(1.018) + 0.373(0.75)} = 6.78$ Mlbf/in Ans.

 $C = \frac{6.78}{6.78 + 14.41} = 0.320$ Ans.

(c) From Eq. (8-40), Goodman with $S_e = 18.6 \text{ kpsi}$, $S_{ut} = 120 \text{ kpsi}$

$$S_a = \frac{18.6[120 - (25/0.373)]}{120 + 18.6} = 7.11 \text{ kpsi}$$

The stress components are

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.320(6)}{2(0.373)} = 2.574 \text{ kpsi}$$

$$\sigma_m = \sigma_a + \frac{F_i}{A_t} = 2.574 + \frac{25}{0.373} = 69.6 \text{ kpsi}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{7.11}{2.574} = 2.76 \quad Ans.$$

(**d**) Eq. (8-42) for Gerber

$$S_a = \frac{1}{2(18.6)} \left[120\sqrt{120^2 + 4(18.6)\left(18.6 + \frac{25}{0.373}\right)} - 120^2 - 2\left(\frac{25}{0.373}\right) 18.6 \right]$$

$$= 10.78 \text{ kpsi}$$

$$n_f = \frac{10.78}{2.574} = 4.19 \quad Ans.$$

(e)
$$n_{\text{proof}} = \frac{85}{2.654 + 69.8} = 1.17$$
 Ans.

8-35

(a) Table 8-2:
$$A_t = 0.1419 \text{ in}^2$$

Table 8-9: $S_p = 85 \text{ kpsi}, \ S_{ut} = 120 \text{ kpsi}$
Table 8-17: $S_e = 18.6 \text{ kpsi}$
 $F_i = 0.75 A_t S_p = 0.75 (0.1419)(85) = 9.046 \text{ kip}$
 $c = \frac{4.94}{4.94 + 15.97} = 0.236$
 $\sigma_a = \frac{CP}{2A_t} = \frac{0.236P}{2(0.1419)} = 0.832P \text{ kpsi}$

Eq. (8-40) for Goodman criterion

$$S_a = \frac{18.6(120 - 9.046/0.1419)}{120 + 18.6} = 7.55 \text{ kpsi}$$

 $n_f = \frac{S_a}{\sigma_a} = \frac{7.55}{0.832P} = 2 \implies P = 4.54 \text{ kip} \quad Ans.$

(b) Eq. (8-42) for Gerber criterion

$$S_a = \frac{1}{2(18.6)} \left[120\sqrt{120^2 + 4(18.6) \left(18.6 + \frac{9.046}{0.1419}\right)} - 120^2 - 2\left(\frac{9.046}{0.1419}\right) 18.6 \right]$$

$$= 11.32 \text{ kpsi}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{11.32}{0.832P} = 2$$

From which

$$P = \frac{11.32}{2(0.832)} = 6.80 \text{ kip}$$
 Ans.

(c)
$$\sigma_a = 0.832P = 0.832(6.80) = 5.66$$
 kpsi $\sigma_m = S_a + \sigma_a = 11.32 + 63.75 = 75.07$ kpsi

Load factor, Eq. (8-28)

$$n = \frac{S_p A_t - F_i}{CP} = \frac{85(0.1419) - 9.046}{0.236(6.80)} = 1.88 \quad Ans.$$

Separation load factor, Eq. (8-29)

$$n = \frac{F_i}{(1 - C)P} = \frac{9.046}{6.80(1 - 0.236)} = 1.74$$
 Ans.

8-36 Table 8-2:
$$A_t = 0.969 \text{ in}^2 \text{ (coarse)}$$
 $A_t = 1.073 \text{ in}^2 \text{ (fine)}$ Table 8-9: $S_p = 74 \text{ kpsi}, S_{ut} = 105 \text{ kpsi}$ Table 8-17: $S_e = 16.3 \text{ kpsi}$

Coarse thread, UNC

$$F_i = 0.75(0.969)(74) = 53.78 \text{ kip}$$

$$\sigma_i = \frac{F_i}{A_t} = \frac{53.78}{0.969} = 55.5 \text{ kpsi}$$

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.30P}{2(0.969)} = 0.155P \text{ kpsi}$$

Eq. (8-42):

$$S_a = \frac{1}{2(16.3)} \left[105\sqrt{105^2 + 4(16.3)(16.3 + 55.5)} - 105^2 - 2(55.5)(16.3) \right] = 9.96 \text{ kpsi}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{9.96}{0.155P} = 2$$

From which

$$P = \frac{9.96}{0.155(2)} = 32.13 \text{ kip}$$
 Ans.

Fine thread, UNF

$$F_i = 0.75(1.073)(74) = 59.55 \text{ kip}$$

$$\sigma_i = \frac{59.55}{1.073} = 55.5 \text{ kpsi}$$

$$\sigma_a = \frac{0.32P}{2(1.073)} = 0.149P \text{ kpsi}$$

$$S_a = 9.96 \text{ (as before)}$$

$$n_f = \frac{S_a}{\sigma_a} = \frac{9.96}{0.149P} = 2$$

From which

$$P = \frac{9.96}{0.149(2)} = 33.42 \text{ kip} \quad Ans.$$

Percent improvement

$$\frac{33.42 - 32.13}{32.13}(100) \doteq 4\% \quad Ans.$$

8-37 For a M 30
$$\times$$
 3.5 ISO 8.8 bolt with $P = 80$ kN/bolt and $C = 0.33$

Table 8-1:

$$A_t = 561 \text{ mm}^2$$

Table 8-11:

$$S_p = 600 \text{ MPa}$$

$$S_{ut} = 830 \text{ MPa}$$

Table 8-17:

$$S_e = 129 \text{ MPa}$$

$$F_i = 0.75(561)(10^{-3})(600) = 252.45 \text{ kN}$$

$$\sigma_i = \frac{252.45(10^{-3})}{561} = 450 \text{ MPa}$$

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.33(80)(10^3)}{2(561)} = 23.53 \text{ MPa}$$

Eq. (8-42):

$$S_a = \frac{1}{2(129)} \left[830\sqrt{830^2 + 4(129)(129 + 450)} - 830^2 - 2(450)(129) \right] = 77.0 \text{ MPa}$$

Fatigue factor of safety

$$n_f = \frac{S_a}{\sigma_a} = \frac{77.0}{23.53} = 3.27$$
 Ans.

Load factor from Eq. (8-28),

$$n = \frac{S_p A_t - F_i}{CP} = \frac{600(10^{-3})(561) - 252.45}{0.33(80)} = 3.19 \quad Ans.$$

Separation load factor from Eq. (8-29),

$$n = \frac{F_i}{(1 - C)P} = \frac{252.45}{(1 - 0.33)(80)} = 4.71$$
 Ans.

8-38

(a) Table 8-2:
$$A_t = 0.0775 \text{ in}^2$$

Table 8-9: $S_p = 85 \text{ kpsi}$, $S_{ut} = 120 \text{ kpsi}$
Table 8-17: $S_e = 18.6 \text{ kpsi}$

Unthreaded grip

$$k_b = \frac{A_d E}{l} = \frac{\pi (0.375)^2 (30)}{4(13.5)} = 0.245 \text{ Mlbf/in per bolt} \quad Ans.$$

$$A_m = \frac{\pi}{4} [(D + 2t)^2 - D^2] = \frac{\pi}{4} (4.75^2 - 4^2) = 5.154 \text{ in}^2$$

$$k_m = \frac{A_m E}{l} = \frac{5.154(30)}{12} \left(\frac{1}{6}\right) = 2.148 \text{ Mlbf/in/bolt.} \quad Ans.$$

$$(b) \qquad F_i = 0.75(0.0775)(85) = 4.94 \text{ kip}$$

$$\sigma_i = 0.75(85) = 63.75 \text{ kpsi}$$

$$P = pA = \frac{2000}{6} \left[\frac{\pi}{4} (4)^2\right] = 4189 \text{ lbf/bolt}$$

$$C = \frac{0.245}{0.245 + 2.148} = 0.102$$

$$\sigma_a = \frac{CP}{2A_t} = \frac{0.102(4.189)}{2(0.0775)} = 2.77 \text{ kpsi}$$

Eq. (8-40) for Goodman

$$S_a = \frac{18.6(120 - 63.75)}{120 + 18.6} = 7.55 \text{ kpsi}$$

 $n_f = \frac{S_a}{\sigma_a} = \frac{7.55}{2.77} = 2.73 \text{ Ans.}$

(c) From Eq. (8-42) for Gerber fatigue criterion,

$$S_a = \frac{1}{2(18.6)} \left[120\sqrt{120^2 + 4(18.6)(18.6 + 63.75)} - 120^2 - 2(63.75)(18.6) \right]$$

= 11.32 kpsi

$$n_f = \frac{S_a}{\sigma_a} = \frac{11.32}{2.77} = 4.09$$
 Ans.

(d) Pressure causing joint separation from Eq. (8-29)

$$n = \frac{F_i}{(1 - C)P} = 1$$

$$P = \frac{F_i}{1 - C} = \frac{4.94}{1 - 0.102} = 5.50 \text{ kip}$$

$$p = \frac{P}{A} = \frac{5500}{\pi (4^2)/4} 6 = 2626 \text{ psi} \quad Ans.$$

8-39 This analysis is important should the initial bolt tension fail. Members: $S_y = 71$ kpsi, $S_{sy} = 0.577(71) = 41.0$ kpsi. Bolts: SAE grade 8, $S_y = 130$ kpsi, $S_{sy} = 0.577(130) = 75.01$ kpsi

Shear in bolts

$$A_s = 2\left[\frac{\pi(0.375^2)}{4}\right] = 0.221 \text{ in}^2$$

$$F_s = \frac{A_s S_{sy}}{n} = \frac{0.221(75.01)}{3} = 5.53 \text{ kip}$$

Bearing on bolts

$$A_b = 2(0.375)(0.25) = 0.188 \text{ in}^2$$

$$F_b = \frac{A_b S_{yc}}{n} = \frac{0.188(130)}{2} = 12.2 \text{ kip}$$

Bearing on member

$$F_b = \frac{0.188(71)}{2.5} = 5.34 \,\text{kip}$$

Tension of members

$$A_t = (1.25 - 0.375)(0.25) = 0.219 \text{ in}^2$$

$$F_t = \frac{0.219(71)}{3} = 5.18 \text{ kip}$$

$$F = \min(5.53, 12.2, 5.34, 5.18) = 5.18 \text{ kip} \quad Ans.$$

The tension in the members controls the design.

8-40 Members: $S_y = 32 \text{ kpsi}$

Bolts:
$$S_v = 92 \text{ kpsi}$$
, $S_{sv} = (0.577)92 = 53.08 \text{ kpsi}$

Shear of bolts

$$A_s = 2\left[\frac{\pi(0.375)^2}{4}\right] = 0.221 \text{ in}^2$$

$$\tau = \frac{F_s}{A_s} = \frac{4}{0.221} = 18.1 \text{ kpsi}$$

$$n = \frac{S_{sy}}{\tau} = \frac{53.08}{18.1} = 2.93$$
 Ans.

Bearing on bolts

$$A_b = 2(0.25)(0.375) = 0.188 \text{ in}^2$$

$$\sigma_b = \frac{-4}{0.188} = -21.3 \text{ kpsi}$$

$$n = \frac{S_y}{|\sigma_b|} = \frac{92}{|-21.3|} = 4.32 \text{ Ans.}$$

Bearing on members

$$n = \frac{S_{yc}}{|\sigma_b|} = \frac{32}{|-21.3|} = 1.50$$
 Ans.

Tension of members

$$A_t = (2.375 - 0.75)(1/4) = 0.406 \text{ in}^2$$

 $\sigma_t = \frac{4}{0.406} = 9.85 \text{ kpsi}$
 $n = \frac{S_y}{A_t} = \frac{32}{9.85} = 3.25 \text{ Ans.}$

8-41 Members: $S_y = 71 \text{ kpsi}$

Bolts:
$$S_y = 92 \text{ kpsi}$$
, $S_{sy} = 0.577(92) = 53.08 \text{ kpsi}$

Shear of bolts

$$F = S_{sy}A/n$$

$$F_s = \frac{53.08(2)(\pi/4)(7/8)^2}{1.8} = 35.46 \text{ kip}$$

Bearing on bolts

$$F_b = \frac{2(7/8)(3/4)(92)}{2.2} = 54.89 \text{ kip}$$

Bearing on members

$$F_b = \frac{2(7/8)(3/4)(71)}{2.4} = 38.83 \text{ kip}$$

Tension in members

$$F_t = \frac{(3 - 0.875)(3/4)(71)}{2.6} = 43.52 \text{ kip}$$

$$F = \min(35.46, 54.89, 38.83, 43.52) = 35.46 \text{ kip} \quad Ans.$$

8-42 Members: $S_y = 47 \text{ kpsi}$

Bolts:
$$S_y = 92 \text{ kpsi}$$
, $S_{sy} = 0.577(92) = 53.08 \text{ kpsi}$

Shear of bolts

$$A_d = \frac{\pi (0.75)^2}{4} = 0.442 \text{ in}^2$$

$$\tau_s = \frac{20}{3(0.442)} = 15.08 \text{ kpsi}$$

$$n = \frac{S_{sy}}{\tau_s} = \frac{53.08}{15.08} = 3.52 \quad Ans.$$

Bearing on bolt

$$\sigma_b = -\frac{20}{3[(3/4) \cdot (5/8)]} = -14.22 \text{ kpsi}$$

$$n = -\frac{S_y}{\sigma_b} = -\left(\frac{92}{-14.22}\right) = 6.47 \quad Ans.$$

Bearing on members

$$\sigma_b = -\frac{F}{A_b} = -\frac{20}{3[(3/4) \cdot (5/8)]} = -14.22 \text{ kpsi}$$

$$n = -\frac{S_y}{\sigma_b} = -\frac{47}{14.22} = 3.31 \text{ Ans.}$$

Tension on members

$$\sigma_t = \frac{F}{A} = \frac{20}{(5/8)[7.5 - 3(3/4)]} = 6.10 \text{ kpsi}$$

$$n = \frac{S_y}{\sigma_t} = \frac{47}{6.10} = 7.71 \quad Ans.$$

8-43 Members: $S_y = 57$ kpsi

Bolts:
$$S_y = 92 \text{ kpsi}$$
, $S_{sy} = 0.577(92) = 53.08 \text{ kpsi}$

Shear of bolts

$$A_s = 3 \left[\frac{\pi (3/8)^2}{4} \right] = 0.3313 \text{ in}^2$$

$$\tau_s = \frac{F}{A} = \frac{5.4}{0.3313} = 16.3 \text{ kpsi}$$

$$n = \frac{S_{sy}}{T_s} = \frac{53.08}{16.3} = 3.26 \quad Ans.$$

Bearing on bolt

$$A_b = 3\left(\frac{3}{8}\right)\left(\frac{5}{16}\right) = 0.3516 \text{ in}^2$$

$$\sigma_b = -\frac{F}{A_b} = -\frac{5.4}{0.3516} = -15.36 \text{ kpsi}$$

$$n = -\frac{S_y}{\sigma_b} = -\left(\frac{92}{-15.36}\right) = 5.99 \quad Ans.$$

Bearing on members

 $A_b = 0.3516 \text{ in}^2$ (From bearing on bolt calculations) $\sigma_b = -15.36 \text{ kpsi}$ (From bearing on bolt calculations) $n = -\frac{S_y}{\sigma_b} = -\left(\frac{57}{-15.36}\right) = 3.71 \text{ Ans.}$

Tension in members

Failure across two bolts

$$A = \frac{5}{16} \left[2\left(\frac{3}{8}\right) - 2\left(\frac{3}{8}\right) \right] = 0.5078 \text{ in}^2$$

$$\sigma = \frac{F}{A} = \frac{5.4}{0.5078} = 10.63 \text{ kpsi}$$

$$n = \frac{S_y}{\sigma_t} = \frac{57}{10.63} = 5.36 \text{ Ans.}$$

8-44

By symmetry, $R_1 = R_2 = 1.4 \text{ kN}$

$$\sum_{A \downarrow B \atop 1.4 \text{ kN}} M_B = 0 \quad 1.4(250) - 50R_A = 0 \quad \Rightarrow \quad R_A = 7 \text{ kN}$$

$$\sum_{A \downarrow B \atop 1.4 \text{ kN}} M_A = 0 \quad 200(1.4) - 50R_B = 0 \quad \Rightarrow \quad R_B = 5.6 \text{ kN}$$

Members: $S_v = 370 \text{ MPa}$

Bolts: $S_y = 420$ MPa, $S_{sy} = 0.577(420) = 242.3$ MPa

Bolt shear:
$$A_s = \frac{\pi}{4}(10^2) = 78.54 \text{ mm}^2$$

$$\tau = \frac{7(10^3)}{78.54} = 89.13 \text{ MPa}$$

$$n = \frac{S_{sy}}{\tau} = \frac{242.3}{89.13} = 2.72$$

$$A_b = td = 10(10) = 100 \text{ mm}^2$$

$$\sigma_b = \frac{-7(10^3)}{100} = -70 \text{ MPa}$$

$$n = -\frac{S_y}{\sigma} = \frac{-370}{-70} = 5.29$$

Strength of member

$$At A$$
,

$$M = 1.4(200) = 280 \text{ N} \cdot \text{m}$$

$$I_A = \frac{1}{12} [10(50^3) - 10(10^3)] = 103.3(10^3) \text{ mm}^4$$

$$\sigma_A = \frac{Mc}{I_A} = \frac{280(25)}{103.3(10^3)} (10^3) = 67.76 \text{ MPa}$$

$$n = \frac{S_y}{\sigma_A} = \frac{370}{67.76} = 5.46$$

At
$$C, M = 1.4(350) = 490 \text{ N} \cdot \text{m}$$

$$I_C = \frac{1}{12}(10)(50^3) = 104.2(10^3) \text{ mm}^4$$

$$\sigma_C = \frac{490(25)}{104.2(10^3)}(10^3) = 117.56 \text{ MPa}$$

$$n = \frac{S_y}{\sigma_C} = \frac{370}{117.56} = 3.15 < 5.46 \qquad C \text{ more critical}$$

$$n = \min(2.72, 5.29, 3.15) = 2.72 \quad Ans.$$

8-45

$$F_s = 3000 \text{ lbf}$$

$$P = \frac{3000(3)}{7} = 1286 \text{ lbf}$$

$$H = \frac{7}{16}$$
 in $l = L_G = \frac{1}{2} + \frac{1}{2} + 0.095 = 1.095$ in $L \ge L_G + H = 1.095 + (7/16) = 1.532$ in

Use
$$1\frac{3}{4}$$
 bolts

$$L_T = 2D + \frac{1}{4} = 2(0.5) + 0.25 = 1.25 \text{ in}$$

$$l_d = 1.75 - 1.25 = 0.5$$

$$l_t = 1.095 - 0.5 = 0.595$$

$$A_d = \frac{\pi (0.5)^2}{4} = 0.1963 \text{ in}^2$$

$$A_t = 0.1419 \text{ in}$$

$$k_b = \frac{A_d A_t E}{A_d l_t + A_t l_d}$$

$$= \frac{0.1963(0.1419)(30)}{0.1963(0.595) + 0.1419(0.5)}$$

$$= 4.451 \text{ Mlbf/in}$$

Two identical frusta

$$A = 0.787 \, 15, B = 0.628 \, 73$$

$$k_m = EdA \exp\left(0.628 \, 73 \frac{d}{L_G}\right)$$

$$= 30(0.5)(0.787 \, 15) \left[\exp\left(0.628 \, 73 \frac{0.5}{1.095}\right)\right]$$

$$k_m = 15.733 \, \text{Mlbf/in}$$

$$C = \frac{4.451}{4.451 + 15.733} = 0.2205$$

$$S_p = 85 \, \text{kpsi}$$

$$F_i = 0.75(0.1419)(85) = 9.046 \, \text{kip}$$

$$\sigma_i = 0.75(85) = 63.75 \, \text{kpsi}$$

$$\sigma_b = \frac{CP + F_i}{A_t} = \frac{0.2205(1.286) + 9.046}{0.1419} = 65.75 \, \text{kpsi}$$

$$\tau_s = \frac{F_s}{A_s} = \frac{3}{0.1963} = 15.28 \, \text{kpsi}$$

von Mises stress

$$\sigma' = (\sigma_b^2 + 3\tau_s^2)^{1/2} = [65.74^2 + 3(15.28^2)]^{1/2} = 70.87 \text{ kpsi}$$

Stress margin

$$m = S_p - \sigma' = 85 - 70.87 = 14.1 \text{ kpsi}$$
 Ans.

241 **Chapter 8**

8-46
$$2F_s$$
 $2P$
 12 kN
 0
 0

$$P = \frac{12(50)}{2(200)} = 1.5 \text{ kN per bolt}$$

$$P = \frac{12(50)}{2(200)} = 1.5 \text{ kN per bolt}$$

$$F_s = 6 \text{ kN/bolt}$$

$$S_p = 380 \text{ MPa}$$

$$A_t = 245 \text{ mm}^2, A_d = \frac{\pi}{4}(20^2) = 314.2 \text{ mm}^2$$

$$F_i = 0.75(245)(380)(10^{-3}) = 69.83 \text{ kN}$$

$$\sigma_i = \frac{69.83(10^3)}{245} = 285 \text{ MPa}$$

$$\sigma_b = \frac{CP + F_i}{A_t} = \left(\frac{0.30(1.5) + 69.83}{245}\right)(10^3) = 287 \text{ MPa}$$

$$\tau = \frac{F_s}{A_d} = \frac{6(10^3)}{314.2} = 19.1 \text{ MPa}$$

$$\sigma' = [287^2 + 3(19.1^2)]^{1/2} = 289 \text{ MPa}$$

$$m = S_p - \sigma' = 380 - 289 = 91 \text{ MPa}$$

Thus the bolt will *not* exceed the proof stress. *Ans*.

8-47 Using the result of Prob. 6-29 for lubricated assembly

$$F_x = \frac{2\pi f T}{0.18d}$$

With a design factor of n_d gives

$$T = \frac{0.18n_d F_x d}{2\pi f} = \frac{0.18(3)(1000)d}{2\pi (0.12)} = 716d$$
 or $T/d = 716$. Also
$$\frac{T}{d} = K(0.75S_p A_t)$$
$$= 0.18(0.75)(85\,000)A_t$$
$$= 11\,475A_t$$

Form a table

Size	A_t	$T/d = 11475A_t$	n
$\frac{1}{4} - 28$	0.0364	417.7	1.75
$\frac{5}{16}$ – 24	0.058	665.55	2.8
$\frac{3}{8} - 24$	0.0878	1007.5	4.23

The factor of safety in the last column of the table comes from

$$n = \frac{2\pi f(T/d)}{0.18F_x} = \frac{2\pi (0.12)(T/d)}{0.18(1000)} = 0.0042(T/d)$$

Select a $\frac{3}{8}$ " – 24 UNF capscrew. The setting is given by

$$T = (11475A_t)d = 1007.5(0.375) = 378 \text{ lbf} \cdot \text{in}$$

Given the coarse scale on a torque wrench, specify a torque wrench setting of $400 \, \text{lbf} \cdot \text{in}$. Check the factor of safety

$$n = \frac{2\pi fT}{0.18F_x d} = \frac{2\pi (0.12)(400)}{0.18(1000)(0.375)} = 4.47$$

8-48

Bolts: $S_p = 380$ MPa, $S_y = 420$ MPa Channel: t = 6.4 mm, $S_y = 170$ MPa

Cantilever: $S_v = 190 \text{ MPa}$

Nut: H = 10.8 mm

$$L_T = 2(12) + 6 = 30 \text{ mm}$$

$$L > 12 + 6.4 + 10.8 = 29.2 \text{ mm}$$

Therefore, use L = 30 mm

All threads, so $A_t = 84.3 \text{ mm}^2$

$$F'_A + F'_B + F'_C = F/3$$

$$M = (50 + 26 + 125)F = 201F$$

$$F''_A = F''_C = \frac{201F}{2(50)} = 2.01F$$

$$F_C = F'_C + F''_C = \left(\frac{1}{3} + 2.01\right)F = 2.343F$$

Bolts:

The shear bolt area is $A_s = A_t = 84.3 \text{ mm}^2$

$$S_{sy} = 0.577(420) = 242.3 \text{ MPa}$$

$$F = \frac{S_{sy}}{n} \left(\frac{A_s}{2.343} \right) = \frac{242.3(84.3)(10^{-3})}{2.8(2.343)} = 3.11 \text{ kN}$$

Bearing on bolt: For a 12-mm bolt,

$$d_m = 12 - 0.649519(1.75) = 10.86 \text{ mm}$$

$$A_b = td_m = (6.4)(10.86) = 69.5 \text{ mm}^2$$

$$F = \frac{S_y}{n} \left(\frac{A_b}{2.343} \right) = \frac{420}{2.8} \left[\frac{69.5(10^{-3})}{2.343} \right] = 4.45 \text{ kN}$$

Bearing on member:

$$A_b = 12(10.86) = 130.3 \text{ mm}^2$$

$$F = \frac{170}{2.8} \left[\frac{(130.3)(10^{-3})}{2.343} \right] = 3.38 \text{ kN}$$

Strength of cantilever:

$$I = \frac{1}{12}(12)(50^3 - 12^3) = 1.233(10^5) \text{ mm}^4$$

$$\frac{I}{c} = \frac{1.233(10^5)}{25} = 4932$$

$$F = \frac{M}{151} = \frac{4932(190)}{2.8(151)(10^3)} = 2.22 \text{ kN}$$

So F = 2.22 kN based on bending of cantilever Ans.

8-49
$$F' = 4 \text{ kN}; M = 12(200) = 2400 \text{ N} \cdot \text{m}$$

$$F''_A = F''_B = \frac{2400}{64} = 37.5 \text{ kN}$$

$$F_A = F_B = \sqrt{(4)^2 + (37.5)^2} = 37.7 \text{ kN} \quad Ans.$$

$$F_O = 4 \text{ kN} \quad Ans.$$

Bolt shear:

$$A_s = \frac{\pi (12)^2}{4} = 113 \text{ mm}^2$$

$$\tau = \frac{37.7(10)^3}{113} = 334 \text{ MPa} \quad Ans.$$

Bearing on member:

$$A_b = 12(8) = 96 \text{ mm}^2$$

$$\sigma = -\frac{37.7(10)^3}{96} = -393 \text{ MPa} \quad Ans.$$

Bending stress in plate:

$$I = \frac{bh^3}{12} - \frac{bd^3}{12} - 2\left(\frac{bd^3}{12} + a^2bd\right)$$

$$= \frac{8(136)^3}{12} - \frac{8(12)^3}{12} - 2\left[\frac{8(12)^3}{12} + (32)^2(8)(12)\right]$$

$$= 1.48(10)^6 \text{ mm}^4 \quad Ans.$$

$$M = 12(200) = 2400 \text{ N} \cdot \text{m}$$

$$\sigma = \frac{Mc}{I} = \frac{2400(68)}{148(10)^6} (10)^3 = 110 \text{ MPa} \quad Ans.$$

Shear of bolt:

$$A_s = \frac{\pi}{4}(0.5)^2 = 0.1963 \text{ in}^2$$

 $\tau = \frac{F}{A} = \frac{1800}{0.1963} = 9170 \text{ psi}$
 $S_{sy} = 0.577(92) = 53.08 \text{ kpsi}$
 $n = \frac{53.08}{9.17} = 5.79 \text{ Ans.}$

$$F_A'' = F_B'' = \frac{4950}{3} = 1650 \text{ lbf}$$

 $F_A = 1500 \text{ lbf}, F_B = 1800 \text{ lbf}$

Bearing on bolt:

$$A_b = \frac{1}{2} \left(\frac{3}{8} \right) = 0.1875 \text{ in}^2$$

$$\sigma = -\frac{F}{A} = -\frac{1800}{0.1875} = -9600 \text{ psi}$$

$$n = \frac{92}{9.6} = 9.58 \quad Ans.$$

Bearing on members: $S_y = 54$ kpsi, $n = \frac{54}{9.6} = 5.63$ Ans.

Strength of members: Considering the right-hand bolt

$$M = 300(15) = 4500 \text{ lbf} \cdot \text{in}$$

$$I = \frac{0.375(2)^3}{12} - \frac{0.375(0.5)^3}{12} = 0.246 \text{ in}^4$$

$$\sigma = \frac{Mc}{I} = \frac{4500(1)}{0.246} = 18300 \text{ psi}$$

$$n = \frac{54(10)^3}{18300} = 2.95 \quad Ans.$$

8-51 The direct shear load per bolt is F' = 2500/6 = 417 lbf. The moment is taken only by the four outside bolts. This moment is $M = 2500(5) = 12500 \, \text{lbf} \cdot \text{in}$.

Thus $F'' = \frac{12\,500}{2(5)} = 1250$ lbf and the resultant bolt load is

$$F = \sqrt{(417)^2 + (1250)^2} = 1318 \text{ lbf}$$

Bolt strength, $S_y = 57$ kpsi; Channel strength, $S_y = 46$ kpsi; Plate strength, $S_y = 45.5$ kpsi Shear of bolt:

$$A_s = \pi (0.625)^2 / 4 = 0.3068 \text{ in}^2$$

$$n = \frac{S_{sy}}{\tau} = \frac{(0.577)(57\,000)}{1318/0.3068} = 7.66 \quad Ans.$$

Bearing on bolt: Channel thickness is t = 3/16 in;

$$A_b = (0.625)(3/16) = 0.117 \text{ in}^2; n = \frac{57000}{1318/0.117} = 5.07$$
 Ans.

Bearing on channel:

$$n = \frac{46\,000}{1318/0.117} = 4.08$$
 Ans.

Bearing on plate:

$$A_b = 0.625(1/4) = 0.1563 \text{ in}^2$$

$$n = \frac{45\,500}{1318/0.1563} = 5.40 \quad Ans.$$

Strength of plate:

$$I = \frac{0.25(7.5)^3}{12} - \frac{0.25(0.625)^3}{12}$$
$$-2\left[\frac{0.25(0.625)^3}{12} + \left(\frac{1}{4}\right)\left(\frac{5}{8}\right)(2.5)^2\right] = 6.821 \text{ in}^4$$

$$M = 6250 \, \mathrm{lbf} \cdot \mathrm{in} \, \mathrm{per} \, \mathrm{plate}$$

$$\sigma = \frac{Mc}{I} = \frac{6250(3.75)}{6.821} = 3436 \text{ psi}$$

$$n = \frac{45\,500}{3436} = 13.2$$
 Ans.

- **8-52** Specifying bolts, screws, dowels and rivets is the way a student learns about such components. However, choosing an array a priori is based on experience. Here is a chance for students to build some experience.
- **8-53** Now that the student can put an a priori decision of an array together with the specification of fasteners.
- **8-54** A computer program will vary with computer language or software application.

Chapter 9

9-1 Eq. (9-3):

$$F = 0.707hl\tau = 0.707(5/16)(4)(20) = 17.7 \text{ kip}$$
 Ans.

9-2 Table 9-6: $\tau_{\text{all}} = 21.0 \text{ kpsi}$

$$f = 14.85h \text{ kip/in}$$

= $14.85(5/16) = 4.64 \text{ kip/in}$
 $F = fl = 4.64(4) = 18.56 \text{ kip}$ Ans.

9-3 Table A-20:

1018 HR:
$$S_{ut} = 58$$
 kpsi, $S_y = 32$ kpsi
1018 CR: $S_{ut} = 64$ kpsi, $S_y = 54$ kpsi

Cold-rolled properties degrade to hot-rolled properties in the neighborhood of the weld.

Table 9-4:

$$\tau_{\text{all}} = \min(0.30S_{ut}, 0.40S_y)$$

= $\min[0.30(58), 0.40(32)]$
= $\min(17.4, 12.8) = 12.8 \text{ kpsi}$

for both materials.

Eq. (9-3):
$$F = 0.707hl\tau_{all}$$

$$F = 0.707(5/16)(4)(12.8) = 11.3 \text{ kip} \quad Ans.$$

9-4 Eq. (9-3)

$$\tau = \frac{\sqrt{2}F}{hl} = \frac{\sqrt{2}(32)}{(5/16)(4)(2)} = 18.1 \text{ kpsi}$$
 Ans.

9-5 b = d = 2 in

(a) Primary shear Table 9-1

$$\tau'_y = \frac{V}{A} = \frac{F}{1.414(5/16)(2)} = 1.13F \text{ kpsi}$$

Chapter 9 247

Secondary shear Table 9-1

$$J_u = \frac{d(3b^2 + d^2)}{6} = \frac{2[(3)(2^2) + 2^2]}{6} = 5.333 \text{ in}^3$$

$$J = 0.707h J_u = 0.707(5/16)(5.333) = 1.18 \text{ in}^4$$

$$\tau_x'' = \tau_y'' = \frac{Mr_y}{J} = \frac{7F(1)}{1.18} = 5.93F \text{ kpsi}$$

Maximum shear

$$\tau_{\text{max}} = \sqrt{\tau_x''^2 + (\tau_y' + \tau_y'')^2} = F\sqrt{5.93^2 + (1.13 + 5.93)^2} = 9.22F \text{ kpsi}$$

$$F = \frac{\tau_{\text{all}}}{9.22} = \frac{20}{9.22} = 2.17 \text{ kip} \quad Ans.$$
 (1)

(b) For E7010 from Table 9-6, $\tau_{\text{all}} = 21 \text{ kpsi}$

Table A-20:

HR 1020 Bar: $S_{ut} = 55 \text{ kpsi}, S_y = 30 \text{ kpsi}$

HR 1015 Support: $S_{ut} = 50 \text{ kpsi}, \quad S_y = 27.5 \text{ kpsi}$

Table 9-5, E7010 Electrode: $S_{ut} = 70 \text{ kpsi}$, $S_v = 57 \text{ kpsi}$

Therefore, the bar controls the design.

Table 9-4:

$$\tau_{\text{all}} = \min[0.30(50), 0.40(27.5)] = \min[15, 11] = 11 \text{ kpsi}$$

The allowable load from Eq. (1) is

$$F = \frac{\tau_{\text{all}}}{9.22} = \frac{11}{9.22} = 1.19 \text{ kip}$$
 Ans.

9-6 b = d = 2 in

Primary shear

$$\tau_y' = \frac{V}{A} = \frac{F}{4(0.707)(5/16)(2)} = 0.566F$$

Secondary shear

Table 9-1:
$$J_u = \frac{(b+d)^3}{6} = \frac{(2+2)^3}{6} = 10.67 \text{ in}^3$$
$$J = 0.707h J_u = 0.707(5/16)(10.67) = 2.36 \text{ in}^4$$
$$\tau_x'' = \tau_y'' = \frac{Mr_y}{J} = \frac{(7F)(1)}{2.36} = 2.97F$$

Maximum shear

$$au_{\text{max}} = \sqrt{ au_x''^2 + (au_y' + au_y'')^2} = F\sqrt{2.97^2 + (0.556 + 2.97)^2} = 4.61F \text{ kpsi}$$

$$F = \frac{ au_{\text{all}}}{4.61} \quad \textit{Ans}.$$

which is twice $\tau_{\text{max}}/9.22$ of Prob. 9-5.

9-7 Weldment, subjected to alternating fatigue, has throat area of

$$A = 0.707(6)(60 + 50 + 60) = 721 \text{ mm}^2$$

Members' endurance limit: AISI 1010 steel

$$S_{ut} = 320 \text{ MPa}, \qquad S'_e = 0.504(320) = 161.3 \text{ MPa}$$
 $k_a = 272(320)^{-0.995} = 0.875$
 $k_b = 1 \quad \text{(direct shear)}$
 $k_c = 0.59 \quad \text{(shear)}$
 $k_d = 1$
 $k_f = \frac{1}{K_{fs}} = \frac{1}{2.7} = 0.370$
 $S_{se} = 0.875(1)(0.59)(0.37)(161.3) = 30.81 \text{ MPa}$

Electrode's endurance: 6010

$$S_{ut} = 62(6.89) = 427 \text{ MPa}$$

 $S'_e = 0.504(427) = 215 \text{ MPa}$
 $k_a = 272(427)^{-0.995} = 0.657$
 $k_b = 1$ (direct shear)
 $k_c = 0.59$ (shear)
 $k_d = 1$
 $k_f = 1/K_{fs} = 1/2.7 = 0.370$
 $S_{se} = 0.657(1)(0.59)(0.37)(215) = 30.84 \text{ MPa} \doteq 30.81$

Thus, the members and the electrode are of equal strength. For a factor of safety of 1,

$$F_a = \tau_a A = 30.8(721)(10^{-3}) = 22.2 \text{ kN}$$
 Ans.

Chapter 9 249

9-8 Primary shear
$$\tau' = 0$$
 (why?)
Secondary shear

Table 9-1: $J_u = 2\pi r^3 = 2\pi (4)^3 = 402 \text{ cm}^3$
 $J = 0.707h J_u = 0.707(0.5)(402) = 142 \text{ cm}^4$

$$M = 200F \text{ N} \cdot \text{m} \quad (F \text{ in kN})$$

$$\tau'' = \frac{Mr}{2J} = \frac{(200F)(4)}{2(142)} = 2.82F \quad (2 \text{ welds})$$

$$F = \frac{\tau_{\text{all}}}{\tau''} = \frac{140}{2.82} = 49.2 \text{ kN} \quad Ans.$$

9-9 Rank

fom' =
$$\frac{J_u}{lh} = \frac{a^3/12}{ah} = \frac{a^2}{12h} = 0.0833 \left(\frac{a^2}{h}\right)$$
 (5)

fom' =
$$\frac{a(3a^2 + a^2)}{6(2a)h} = \frac{a^2}{3h} = 0.3333 \left(\frac{a^2}{h}\right)$$

$$fom' = \frac{(2a)^4 - 6a^2a^2}{12(a+a)2ah} = \frac{5a^2}{24h} = 0.2083 \left(\frac{a^2}{h}\right)$$

$$\boxed{ \text{fom'} = \frac{1}{3ah} \left[\frac{8a^3 + 6a^3 + a^3}{12} - \frac{a^4}{2a + a} \right] = \frac{11}{36} \frac{a^2}{h} = 0.3056 \left(\frac{a^2}{h} \right) } \tag{2}$$

$$\int \text{fom'} = \frac{2\pi (a/2)^3}{\pi ah} = \frac{a^3}{4ah} = \frac{a^2}{4h} = 0.25 \left(\frac{a^2}{h}\right)$$
(3)

These rankings apply to fillet weld patterns in torsion that have a square area $a \times a$ in which to place weld metal. The object is to place as much metal as possible to the border. If your area is rectangular, your goal is the same but the rankings may change.

Students will be surprised that the circular weld bead does not rank first.

9-10

fom' =
$$\frac{I_u}{lh} = \frac{1}{a} \left(\frac{a^3}{12} \right) \left(\frac{1}{h} \right) = \frac{1}{12} \left(\frac{a^2}{h} \right) = 0.0833 \left(\frac{a^2}{h} \right)$$
 (5)

fom' =
$$\frac{I_u}{lh} = \frac{1}{2ah} \left(\frac{a^3}{6}\right) = 0.0833 \left(\frac{a^2}{h}\right)$$
 (5)

fom' =
$$\frac{I_u}{lh} = \frac{1}{2ah} \left(\frac{a^2}{2}\right) = \frac{1}{4} \left(\frac{a^2}{h}\right) = 0.25 \left(\frac{a^2}{h}\right)$$
 (1)

$$fom' = \frac{I_u}{lh} = \frac{1}{[2(2a)]h} \left(\frac{a^2}{6}\right) (3a+a) = \frac{1}{6} \left(\frac{a^2}{h}\right) = 0.1667 \left(\frac{a^2}{h}\right) \\
\bar{x} = \frac{b}{2} = \frac{a}{2}, \quad \bar{y} = \frac{d^2}{b+2d} = \frac{a^2}{3a} = \frac{a}{3} \\
I_u = \frac{2d^3}{3} - 2d^2 \left(\frac{a}{3}\right) + (b+2d) \left(\frac{a^2}{9}\right) = \frac{2a^3}{3} - \frac{2a^3}{3} + 3a \left(\frac{a^2}{9}\right) = \frac{a^3}{3} \\
fom' = \frac{I_u}{lh} = \frac{a^3/3}{3ah} = \frac{1}{9} \left(\frac{a^2}{h}\right) = 0.1111 \left(\frac{a^2}{h}\right) \\
I_u = \pi r^3 = \frac{\pi a^3}{8} \\
fom' = \frac{I_u}{lh} = \frac{\pi a^3/8}{\pi ah} = \frac{a^2}{8h} = 0.125 \left(\frac{a^2}{h}\right) \tag{3}$$

The CEE-section pattern was not ranked because the deflection of the beam is out-of-plane.

If you have a square area in which to place a fillet weldment pattern under bending, your objective is to place as much material as possible away from the *x*-axis. If your area is rectangular, your goal is the same, but the rankings may change.

9-11 Materials:

Attachment (1018 HR) $S_v = 32$ kpsi, $S_{ut} = 58$ kpsi

Member (A36) $S_v = 36 \text{ kpsi}$, S_{ut} ranges from 58 to 80 kpsi, use 58.

The member and attachment are weak compared to the E60XX electrode.

Decision Specify E6010 electrode

Controlling property: $\tau_{\text{all}} = \min[0.3(58), 0.4(32)] = \min(16.6, 12.8) = 12.8 \text{ kpsi}$

For a static load the parallel and transverse fillets are the same. If *n* is the number of beads,

$$\tau = \frac{F}{n(0.707)hl} = \tau_{\text{all}}$$

$$nh = \frac{F}{0.707l\tau_{\text{all}}} = \frac{25}{0.707(3)(12.8)} = 0.921$$

Make a table.

Number of beads n	Leg size	
1	0.921	
2	$0.460 \rightarrow 1/2$ "	
3	$0.307 \rightarrow 5/16$ "	
4	$0.230 \rightarrow 1/4$ "	

Decision: Specify 1/4" leg size

Decision: Weld all-around

Chapter 9 251

Weldment Specifications:

Pattern: All-around square

Electrode: E6010

Type: Two parallel fillets Ans.

Two transverse fillets

Length of bead: 12 in

Leg: 1/4 in

For a figure of merit of, in terms of weldbead volume, is this design optimal?

9-12 *Decision:* Choose a parallel fillet weldment pattern. By so-doing, we've chosen an optimal pattern (see Prob. 9-9) and have thus reduced a synthesis problem to an analysis problem:

Table 9-1:
$$A = 1.414hd = 1.414(h)(3) = 4.24h \text{ in}^3$$

Primary shear

$$\tau_y' = \frac{V}{A} = \frac{3000}{4.24h} = \frac{707}{h}$$

Secondary shear

Table 9-1:
$$J_u = \frac{d(3b^2 + d^2)}{6} = \frac{3[3(3^2) + 3^2]}{6} = 18 \text{ in}^3$$

$$J = 0.707(h)(18) = 12.7h \text{ in}^4$$

$$\tau_x'' = \frac{Mr_y}{J} = \frac{3000(7.5)(1.5)}{12.7h} = \frac{2657}{h} = \tau_y''$$

$$\tau_{\text{max}} = \sqrt{\tau_x''^2 + (\tau_y' + \tau_y'')^2} = \frac{1}{h}\sqrt{2657^2 + (707 + 2657)^2} = \frac{4287}{h}$$

Attachment (1018 HR): $S_y = 32$ kpsi, $S_{ut} = 58$ kpsi

Member (A36): $S_y = 36 \text{ kpsi}$

The attachment is weaker

Decision: Use E60XX electrode

$$\tau_{\text{all}} = \min[0.3(58), 0.4(32)] = 12.8 \text{ kpsi}$$

$$\tau_{\text{max}} = \tau_{\text{all}} = \frac{4287}{h} = 12800 \text{ psi}$$

$$h = \frac{4287}{12800} = 0.335 \text{ in}$$

Decision: Specify 3/8" leg size

Weldment Specifications:

Pattern: Parallel fillet welds

Electrode: E6010

Type: Fillet Ans.

Length of bead: 6 in Leg size: 3/8 in

Decision: Use a parallel horizontal weld bead pattern for welding optimization and convenience.

Materials:

Attachment (1018 HR): $S_v = 32 \text{ kpsi}$, $S_{ut} = 58 \text{ kpsi}$

Member (A36): $S_v = 36 \text{ kpsi}$, $S_{ut} 58-80 \text{ kpsi}$; use 58 kpsi

From Table 9-4 AISC welding code,

$$\tau_{\text{all}} = \min[0.3(58), 0.4(32)] = \min(16.6, 12.8) = 12.8 \text{ kpsi}$$

Select a stronger electrode material from Table 9-3.

Decision: Specify E6010

Throat area and other properties:

$$A = 1.414hd = 1.414(h)(3) = 4.24h \text{ in}^2$$

$$\bar{x} = b/2 = 3/2 = 1.5 \text{ in}$$

$$\bar{y} = d/2 = 3/2 = 1.5 \text{ in}$$

$$J_u = \frac{d(3b^2 + d^2)}{6} = \frac{3[3(3^2) + 3^2]}{6} = 18 \text{ in}^3$$

$$J = 0.707h J_u = 0.707(h)(18) = 12.73h \text{ in}^4$$

Primary shear:

$$\tau_x' = \frac{V}{A} = \frac{3000}{4.24h} = \frac{707.5}{h}$$

Secondary shear:

$$\tau'' = \frac{Mr}{J}$$

$$\tau''_x = \tau'' \cos 45^\circ = \frac{Mr}{J} \cos 45^\circ = \frac{Mr_x}{J}$$

$$\tau''_x = \frac{3000(6+1.5)(1.5)}{12.73h} = \frac{2651}{h}$$

$$\tau''_y = \tau''_x = \frac{2651}{h}$$

Chapter 9 253

$$\tau_{\text{max}} = \sqrt{(\tau_x'' + \tau_x')^2 + \tau_y''^2}$$

$$= \frac{1}{h} \sqrt{(2651 + 707.5)^2 + 2651^2}$$

$$= \frac{4279}{h} \text{ psi}$$

Relate stress and strength:

$$\tau_{\text{max}} = \tau_{\text{all}}$$

$$\frac{4279}{h} = 12\,800$$

$$h = \frac{4279}{12\,800} = 0.334 \text{ in} \rightarrow 3/8 \text{ in}$$

Weldment Specifications:

Pattern: Horizontal parallel weld tracks

Electrode: E6010

Type of weld: Two parallel fillet welds

Length of bead: 6 in Leg size: 3/8 in

Additional thoughts:

Since the round-up in leg size was substantial, why not investigate a backward $C \supset \text{weld}$ pattern. One might then expect shorter horizontal weld beads which will have the advantage of allowing a shorter member (assuming the member has not yet been designed). This will show the inter-relationship between attachment design and supporting members.

9-14 *Materials:*

Member (A36): $S_v = 36 \text{ kpsi}$, $S_{ut} = 58 \text{ to } 80 \text{ kpsi}$; use $S_{ut} = 58 \text{ kpsi}$

Attachment (1018 HR): $S_v = 32$ kpsi, $S_{ut} = 58$ kpsi

$$\tau_{\text{all}} = \min[0.3(58), 0.4(32)] = 12.8 \text{ kpsi}$$

Decision: Use E6010 electrode. From Table 9-3: $S_y = 50 \text{ kpsi}$, $S_{ut} = 62 \text{ kpsi}$, $\tau_{\text{all}} = \min[0.3(62), 0.4(50)] = 20 \text{ kpsi}$

Decision: Since A36 and 1018 HR are weld metals to an unknown extent, use $\tau_{\rm all}=12.8~{\rm kpsi}$

Decision: Use the most efficient weld pattern – square, weld-all-around. Choose 6" × 6" size.

Attachment length:

$$l_1 = 6 + a = 6 + 6.25 = 12.25$$
 in

Throat area and other properties:

$$A = 1.414h(b+d) = 1.414(h)(6+6) = 17.0h$$

$$b \quad 6 \quad 2 \quad d \quad 6$$

$$\bar{x} = \frac{b}{2} = \frac{6}{2} = 3$$
 in, $\bar{y} = \frac{d}{2} = \frac{6}{2} = 3$ in

Primary shear

$$\tau'_y = \frac{V}{A} = \frac{F}{A} = \frac{20\,000}{17h} = \frac{1176}{h}$$
 psi

Secondary shear

$$J_u = \frac{(b+d)^3}{6} = \frac{(6+6)^3}{6} = 288 \text{ in}^3$$

$$J = 0.707h(288) = 203.6h \text{ in}^4$$

$$\tau_x'' = \tau_y'' = \frac{Mr_y}{J} = \frac{20000(6.25+3)(3)}{203.6h} = \frac{2726}{h} \text{ psi}$$

$$\tau_{\text{max}} = \sqrt{\tau_x''^2 + (\tau_y'' + \tau_y')^2} = \frac{1}{h} \sqrt{2726^2 + (2726+1176)^2} = \frac{4760}{h} \text{ psi}$$

Relate stress to strength

$$\tau_{\text{max}} = \tau_{\text{all}}$$

$$\frac{4760}{h} = 12\,800$$

$$h = \frac{4760}{12\,800} = 0.372 \text{ in}$$

Decision:

Specify 3/8 in leg size

Specifications:

Pattern: All-around square weld bead track

Electrode: E6010 Type of weld: Fillet Weld bead length: 24 in

Leg size: 3/8 in

Attachment length: 12.25 in

- **9-15** This is a good analysis task to test the students' understanding
 - (1) Solicit information related to a priori decisions.
 - (2) Solicit design variables b and d.
 - (3) Find *h* and round and output all parameters on a single screen. Allow return to Step 1 or Step 2
 - (4) When the iteration is complete, the final display can be the bulk of your adequacy assessment.

Such a program can teach too.

9-16 The objective of this design task is to have the students teach themselves that the weld patterns of Table 9-3 can be added or subtracted to obtain the properties of a comtemplated weld pattern. The instructor can control the level of complication. I have left the

Chapter 9 255

presentation of the drawing to you. Here is one possibility. Study the problem's opportunities, then present this (or your sketch) with the problem assignment.

Use b_1 as the design variable. Express properties as a function of b_1 . From Table 9-3, category 3:

$$A = 1.414h(b - b_1)$$

$$\bar{x} = b/2, \quad \bar{y} = d/2$$

$$I_u = \frac{bd^2}{2} - \frac{b_1d^2}{2} = \frac{(b - b_1)d^2}{2}$$

$$I = 0.707hI_u$$

$$\tau' = \frac{V}{A} = \frac{F}{1.414h(b - b_1)}$$

$$\tau'' = \frac{Mc}{I} = \frac{Fa(d/2)}{0.707hI_u}$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2}$$

Parametric study

Let
$$a=10$$
 in, $b=8$ in, $d=8$ in, $b_1=2$ in, $\tau_{\rm all}=12.8$ kpsi, $l=2(8-2)=12$ in
$$A=1.414h(8-2)=8.48h \, {\rm in}^2$$

$$I_u=(8-2)(8^2/2)=192 \, {\rm in}^3$$

$$I=0.707(h)(192)=135.7h \, {\rm in}^4$$

$$\tau'=\frac{10\,000}{8.48h}=\frac{1179}{h} \, {\rm psi}$$

$$\tau''=\frac{10\,000(10)(8/2)}{135.7h}=\frac{2948}{h} \, {\rm psi}$$

$$\tau_{\rm max}=\frac{1}{h}\sqrt{1179^2+2948^2}=\frac{3175}{h}=12\,800$$

from which h = 0.248 in. Do not round off the leg size – something to learn.

fom' =
$$\frac{I_u}{hl}$$
 = $\frac{192}{0.248(12)}$ = 64.5
 $A = 8.48(0.248) = 2.10 \text{ in}^2$
 $I = 135.7(0.248) = 33.65 \text{ in}^4$

$$vol = \frac{h^2}{2}l = \frac{0.248^2}{2}12 = 0.369 \text{ in}^3$$

$$\frac{I}{\text{vol}} = \frac{33.65}{0.369} = 91.2 = \text{eff}$$

$$\tau' = \frac{1179}{0.248} = 4754 \text{ psi}$$

$$\tau'' = \frac{2948}{0.248} = 11887 \text{ psi}$$

$$\tau_{\text{max}} = \frac{4127}{0.248} \doteq 12800 \text{ psi}$$

Now consider the case of uninterrupted welds,

$$b_1 = 0$$

$$A = 1.414(h)(8 - 0) = 11.31h$$

$$I_u = (8 - 0)(8^2/2) = 256 \text{ in}^3$$

$$I = 0.707(256)h = 181h \text{ in}^4$$

$$\tau' = \frac{10000}{11.31h} = \frac{884}{h}$$

$$\tau'' = \frac{10000(10)(8/2)}{181h} = \frac{2210}{h}$$

$$\tau_{\text{max}} = \frac{1}{h}\sqrt{884^2 + 2210^2} = \frac{2380}{h} = \tau_{\text{all}}$$

$$h = \frac{\tau_{\text{max}}}{\tau_{\text{all}}} = \frac{2380}{12800} = 0.186 \text{ in}$$

Do not round off *h*.

$$A = 11.31(0.186) = 2.10 \text{ in}^2$$

$$I = 181(0.186) = 33.67$$

$$\tau' = \frac{884}{0.186} = 4753 \text{ psi}, \quad \text{vol} = \frac{0.186^2}{2} 16 = 0.277 \text{ in}^3$$

$$\tau'' = \frac{2210}{0.186} = 11 882 \text{ psi}$$

$$\text{fom'} = \frac{I_u}{hl} = \frac{256}{0.186(16)} = 86.0$$

$$\text{eff} = \frac{I}{(h^2/2)l} = \frac{33.67}{(0.186^2/2)16} = 121.7$$

Conclusions: To meet allowable stress limitations, I and A do not change, nor do τ and σ . To meet the shortened bead length, h is increased proportionately. However, volume of bead laid down increases as h^2 . The uninterrupted bead is superior. In this example, we did not round h and as a result we learned something. Our measures of merit are also sensitive to rounding. When the design decision is made, rounding to the next larger standard weld fillet size will decrease the merit.

Chapter 9 257

Had the weld bead gone around the corners, the situation would change. Here is a followup task analyzing an alternative weld pattern.

9-17 From Table 9-2

For the box

$$A = 1.414h(b+d)$$

Subtracting b_1 from b and d_1 from d

$$A = 1.414 h(b - b_1 + d - d_1)$$

$$I_u = \frac{d^2}{6} (3b + d) - \frac{d_1^3}{6} - \frac{b_1 d^2}{2}$$

$$= \frac{1}{2} (b - b_1) d^2 + \frac{1}{6} (d^3 - d_1^3)$$

$$l = 2(b - b_1 + d - d_1)$$

length of bead

fom =
$$I_u/hl$$

9-18 Below is a Fortran interactive program listing which, if imitated in any computer language of convenience, will reduce to drudgery. Furthermore, the program allows synthesis by interaction or learning without fatigue.

```
C Weld2.f for rect. fillet beads resisting bending C. Mischke Oct 98
 1 print*,'weld2.frectangular fillet weld-beads in bending,'
 print*, 'gaps allowed - C. Mischke Oct. 98'
 print*,''
 print*,'Enter largest permissible shear stress tauall'
 read*, tauall
 print*,'Enter force F and clearance a'
 read*, F, a
 2 print*,'Enter width b and depth d of rectangular pattern'
 read*,b,d
 xbar=b/2.
 vbar=d/2.
 3 print*,'Enter width of gap b1, and depth of gap d1'
 print*,'both gaps central in their respective sides'
 read*, b1, d1
 xIu=(b-b1)*d**2/2.+(d**3-d1**3)/6.
 x1=2.*(d-d1)+2.*(b-b1)
```

```
C Following calculations based on unit leg h = 1
 AA=1.414*(b-b1+d-d1)
 xI=0.707*xIu
 tau2=F*a*d/2./xI
 tau1=F/AA
 taumax=sqrt(tau2**2+tau1**2)
 h=taumax/tauall
C Adjust parameters for now-known h
 AA=AA*h
 xI=xI*h
 tau2=tau2/h
 tau1=tau1/h
 taumax=taumax/h
 fom=xIu/h/xl
 print*,'F=',F,' a=',a,' bead length = ',xl
 print*,'b=',b,' b1=',b1,' d=',d,' d1=',d1
 print*,'xbar=',xbar,' ybar=',ybar,' Iu=',xIu
 print*,'I=',xI,' tau2=',tau2,' tau1=',tau1
 print*,'taumax=',taumax,' h=',h,' A=',AA
 print*,'fom=',fom, 'I/(weld volume)=',2.*xI/h**2/xl
 print*,''
 print*,'To change b1,d1: 1; b,d: 2; New: 3; Quit: 4'
 read*, index
 go to (3,2,1,4), index
 4 call exit
 end
```

9-19 $\tau_{\text{all}} = 12\,800\,\text{psi}$. Use Fig. 9-17(a) for general geometry, but employ \Box beads and then \Box beads.

Horizontal parallel weld bead pattern

From Table 9-2, category 3

$$A = 1.414 hb = 1.414(h)(6) = 8.48 h in^{2}$$

$$\bar{x} = b/2 = 6/2 = 3 in, \quad \bar{y} = d/2 = 8/2 = 4 in$$

$$I_{u} = \frac{bd^{2}}{2} = \frac{6(8)^{2}}{2} = 192 in^{3}$$

$$I = 0.707 h I_{u} = 0.707(h)(192) = 135.7h in^{4}$$

$$\tau' = \frac{10000}{8.48h} = \frac{1179}{h} psi$$

Chapter 9 259

$$\tau'' = \frac{Mc}{I} = \frac{10\,000(10)(8/2)}{135.7h} = \frac{2948}{h} \text{ psi}$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = \frac{1}{h} (1179^2 + 2948^2)^{1/2} = \frac{3175}{h} \text{ psi}$$

Equate the maximum and allowable shear stresses.

$$\tau_{\text{max}} = \tau_{\text{all}} = \frac{3175}{h} = 12\,800$$

from which h = 0.248 in. It follows that

$$I = 135.7(0.248) = 33.65 \,\mathrm{in}^4$$

The volume of the weld metal is

$$vol = \frac{h^2 l}{2} = \frac{0.248^2 (6+6)}{2} = 0.369 \text{ in}^3$$

The effectiveness, $(eff)_H$, is

$$(eff)_{H} = \frac{I}{vol} = \frac{33.65}{0.369} = 91.2 \text{ in}$$

$$(fom')_{H} = \frac{I_{u}}{hl} = \frac{192}{0.248(6+6)} = 64.5 \text{ in}$$

Vertical parallel weld beads

$$b = 6 \text{ in}$$

$$d = 8 \text{ in}$$

From Table 9-2, category 2

$$A = 1.414hd = 1.414(h)(8) = 11.31h \text{ in}^2$$

$$\bar{x} = b/2 = 6/2 = 3 \text{ in}, \qquad \bar{y} = d/2 = 8/2 = 4 \text{ in}$$

$$I_u = \frac{d^3}{6} = \frac{8^3}{6} = 85.33 \text{ in}^3$$

$$I = 0.707hI_u = 0.707(h)(85.33) = 60.3h$$

$$\tau' = \frac{10\,000}{11.31h} = \frac{884}{h} \text{ psi}$$

$$\tau'' = \frac{Mc}{I} = \frac{10\,000(10)(8/2)}{60.3h} = \frac{6633}{h} \text{ psi}$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = \frac{1}{h}(884^2 + 6633^2)^{1/2}$$

$$= \frac{6692}{h} \text{ psi}$$

Equating τ_{max} to τ_{all} gives h=0.523 in. It follows that

$$I = 60.3(0.523) = 31.5 \text{ in}^4$$

$$\text{vol} = \frac{h^2 l}{2} = \frac{0.523^2}{2} (8+8) = 2.19 \text{ in}^3$$

$$(\text{eff})_V = \frac{I}{\text{vol}} = \frac{31.6}{2.19} = 14.4 \text{ in}$$

$$(\text{fom}')_V = \frac{I_u}{hl} = \frac{85.33}{0.523(8+8)} = 10.2 \text{ in}$$

The ratio of $(eff)_V/(eff)_H$ is 14.4/91.2 = 0.158. The ratio $(fom')_V/(fom')_H$ is 10.2/64.5 = 0.158. This is not surprising since

eff =
$$\frac{I}{\text{vol}} = \frac{I}{(h^2/2)l} = \frac{0.707 \, h I_u}{(h^2/2)l} = 1.414 \, \frac{I_u}{hl} = 1.414 \, \text{fom}'$$

The ratios (eff) $_{\rm V}/({\rm eff})_{\rm H}$ and (fom') $_{\rm V}/({\rm fom'})_{\rm H}$ give the same information.

9-20 Because the loading is pure torsion, there is no primary shear. From Table 9-1, category 6:

$$J_u = 2\pi r^3 = 2\pi (1)^3 = 6.28 \text{ in}^3$$

$$J = 0.707 \, h J_u = 0.707(0.25)(6.28)$$

$$= 1.11 \, \text{in}^4$$

$$\tau = \frac{Tr}{J} = \frac{20(1)}{1.11} = 18.0 \, \text{kpsi} \quad Ans.$$

9-21 h = 0.375 in, d = 8 in, b = 1 in

From Table 9-2, category 2:

$$A = 1.414(0.375)(8) = 4.24 \text{ in}^2$$

$$I_u = \frac{d^3}{6} = \frac{8^3}{6} = 85.3 \text{ in}^3$$

$$I = 0.707hI_u = 0.707(0.375)(85.3) = 22.6 \text{ in}^4$$

$$\tau' = \frac{F}{A} = \frac{5}{4.24} = 1.18 \text{ kpsi}$$

$$M = 5(6) = 30 \text{ kip} \cdot \text{in}$$

$$c = (1 + 8 + 1 - 2)/2 = 4 \text{ in}$$

$$\tau'' = \frac{Mc}{I} = \frac{30(4)}{22.6} = 5.31 \text{ kpsi}$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = \sqrt{1.18^2 + 5.31^2}$$

$$= 5.44 \text{ kpsi} \quad Ans.$$

$$h = 0.6 \,\mathrm{cm}, \quad b = 6 \,\mathrm{cm}, \quad d = 12 \,\mathrm{cm}.$$

Table 9-3, category 5:

$$A = 0.707h(b + 2d)$$

$$= 0.707(0.6)[6 + 2(12)] = 12.7 \text{ cm}^{2}$$

$$\bar{y} = \frac{d^{2}}{b + 2d} = \frac{12^{2}}{6 + 2(12)} = 4.8 \text{ cm}$$

$$I_{u} = \frac{2d^{3}}{3} - 2d^{2}\bar{y} + (b + 2d)\bar{y}^{2}$$

$$= \frac{2(12)^{3}}{3} - 2(12^{2})(4.8) + [6 + 2(12)]4.8^{2}$$

$$= 461 \text{ cm}^{3}$$

$$I = 0.707hI_{u} = 0.707(0.6)(461) = 196 \text{ cm}^{4}$$

$$\tau' = \frac{F}{A} = \frac{7.5(10^{3})}{12.7(10^{2})} = 5.91 \text{ MPa}$$

$$M = 7.5(120) = 900 \text{ N} \cdot \text{m}$$

$$c_{A} = 7.2 \text{ cm}, \quad c_{B} = 4.8 \text{ cm}$$

The critical location is at *A*.

$$\tau_A'' = \frac{Mc_A}{I} = \frac{900(7.2)}{196} = 33.1 \text{ MPa}$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = (5.91^2 + 33.1^2)^{1/2} = 33.6 \text{ MPa}$$

$$n = \frac{\tau_{\text{all}}}{\tau_{\text{max}}} = \frac{120}{33.6} = 3.57 \quad Ans.$$

9-23 The largest possible weld size is 1/16 in. This is a small weld and thus difficult to accomplish. The bracket's load-carrying capability is not known. There are geometry problems associated with sheet metal folding, load-placement and location of the center of twist. This is not available to us. We will identify the strongest possible weldment.

Use a rectangular, weld-all-around pattern – Table 9-2, category 6:

$$A = 1.414 h(b+d)$$
= 1.414(1/16)(1+7.5)
= 0.751 in²
 $\bar{x} = b/2 = 0.5$ in
 $\bar{y} = \frac{d}{2} = \frac{7.5}{2} = 3.75$ in

$$I_u = \frac{d^2}{6}(3b+d) = \frac{7.5^2}{6}[3(1)+7.5] = 98.4 \text{ in}^3$$

$$I = 0.707hI_u = 0.707(1/16)(98.4) = 4.35 \text{ in}^4$$

$$M = (3.75+0.5)W = 4.25W$$

$$\tau' = \frac{V}{A} = \frac{W}{0.751} = 1.332W$$

$$\tau'' = \frac{Mc}{I} = \frac{4.25W(7.5/2)}{4.35} = 3.664W$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = W\sqrt{1.332^2 + 3.664^2} = 3.90W$$

Material properties: The allowable stress given is low. Let's demonstrate that.

For the A36 structural steel member, $S_y = 36 \,\mathrm{kpsi}$ and $S_{ut} = 58 \,\mathrm{kpsi}$. For the 1020 CD attachment, use HR properties of $S_y = 30 \,\mathrm{kpsi}$ and $S_{ut} = 55$. The E6010 electrode has strengths of $S_y = 50$ and $S_{ut} = 62 \,\mathrm{kpsi}$.

Allowable stresses:

A36:
$$\tau_{\text{all}} = \min[0.3(58), 0.4(36)]$$

$$= \min(17.4, 14.4) = 14.4 \text{ kpsi}$$

$$1020: \qquad \tau_{\text{all}} = \min[0.3(55), 0.4(30)]$$

$$\tau_{\text{all}} = \min(16.5, 12) = 12 \text{ kpsi}$$

$$E6010: \qquad \tau_{\text{all}} = \min[0.3(62), 0.4(50)]$$

$$= \min(18.6, 20) = 18.6 \text{ kpsi}$$

Since Table 9-6 gives 18.0 kpsi as the allowable shear stress, use this lower value.

Therefore, the allowable shear stress is

$$\tau_{\rm all} = \min(14.4, 12, 18.0) = 12 \,\mathrm{kpsi}$$

However, the allowable stress in the problem statement is 0.9 kpsi which is low from the weldment perspective. The load associated with this strength is

$$\tau_{\text{max}} = \tau_{\text{all}} = 3.90W = 900$$

$$W = \frac{900}{3.90} = 231 \,\text{lbf}$$

If the welding can be accomplished (1/16 leg size is a small weld), the weld strength is $12\,000$ psi and the load W=3047 lbf. Can the bracket carry such a load?

There are geometry problems associated with sheet metal folding. Load placement is important and the center of twist has not been identified. Also, the load-carrying capability of the top bend is unknown.

These uncertainties may require the use of a different weld pattern. Our solution provides the best weldment and thus insight for comparing a welded joint to one which employs screw fasteners.

Chapter 9 263

9-24

$$F = 100 \,\text{lbf}, \qquad \tau_{\text{all}} = 3 \,\text{kpsi}$$
 $F_B = 100(16/3) = 533.3 \,\text{lbf}$ $F_B^x = -533.3 \cos 60^\circ = -266.7 \,\text{lbf}$ $F_B^y = -533.3 \cos 30^\circ = -462 \,\text{lbf}$

It follows that $R_A^y = 562 \, \text{lbf}$ and $R_A^x = 266.7 \, \text{lbf}$, $R_A = 622 \, \text{lbf}$

$$M = 100(16) = 1600 \, \text{lbf} \cdot \text{in}$$

The OD of the tubes is 1 in. From Table 9-1, category 6:

$$A = 1.414(\pi hr)(2)$$

$$= 2(1.414)(\pi h)(1/2) = 4.44h \text{ in}^2$$

$$J_u = 2\pi r^3 = 2\pi (1/2)^3 = 0.785 \text{ in}^3$$

$$J = 2(0.707)hJ_u = 1.414(0.785)h = 1.11h \text{ in}^4$$

$$\tau' = \frac{V}{A} = \frac{622}{4.44h} = \frac{140}{h}$$

$$\tau'' = \frac{Tc}{I} = \frac{Mc}{I} = \frac{1600(0.5)}{1.11h} = \frac{720.7}{h}$$

The shear stresses, τ' and τ'' , are additive algebraically

$$\tau_{\text{max}} = \frac{1}{h}(140 + 720.7) = \frac{861}{h} \text{ psi}$$

$$\tau_{\text{max}} = \tau_{\text{all}} = \frac{861}{h} = 3000$$

$$h = \frac{861}{3000} = 0.287 \to 5/16$$
"

Decision: Use 5/16 in fillet welds Ans.

For the pattern in bending shown, find the centroid G of the weld group.

$$\bar{x} = \frac{6(0.707)(1/4)(3) + 6(0.707)(3/8)(13)}{6(0.707)(1/4) + 6(0.707)(3/8)}$$

$$= 9 \text{ in}$$

$$I_{1/4} = 2 \left(I_G + A_{\bar{x}}^2 \right)$$

$$= 2 \left[\frac{0.707(1/4)(6^3)}{12} + 0.707(1/4)(6)(6^2) \right]$$

$$= 82.7 \text{ in}^4$$

$$I_{3/8} = 2 \left[\frac{0.707(3/8)(6^3)}{12} + 0.707(3/8)(6)(4^2) \right]$$

$$= 60.4 \text{ in}^4$$

$$I = I_{1/4} + I_{3/8} = 82.7 + 60.4 = 143.1 \text{ in}^4$$

The critical location is at B. From Eq. (9-3),

$$\tau' = \frac{F}{2[6(0.707)(3/8 + 1/4)]} = 0.189F$$

$$\tau'' = \frac{Mc}{I} = \frac{(8F)(9)}{143.1} = 0.503F$$

$$\tau_{\text{max}} = \sqrt{\tau'^2 + \tau''^2} = F\sqrt{0.189^2 + 0.503^2} = 0.537F$$

Materials:

A36 Member: $S_y = 36 \,\mathrm{kpsi}$

1015 HR Attachment: $S_y = 27.5 \,\mathrm{kpsi}$

E6010 Electrode: $S_y = 50 \,\mathrm{kpsi}$

$$\tau_{\text{all}} = 0.577 \, \text{min}(36, 27.5, 50) = 15.9 \, \text{kpsi}$$

$$F = \frac{\tau_{\text{all}}/n}{0.537} = \frac{15.9/2}{0.537} = 14.8 \,\text{kip}$$
 Ans.

9-26 Figure P9-26*b* is a free-body diagram of the bracket. Forces and moments that act on the welds are equal, but of opposite sense.

(a)
$$M = 1200(0.366) = 439 \text{ lbf} \cdot \text{in}$$
 Ans.

(b)
$$F_v = 1200 \sin 30^\circ = 600 \text{ lbf} \quad Ans.$$

(c)
$$F_x = 1200 \cos 30^\circ = 1039 \text{ lbf}$$
 Ans.

Chapter 9 265

(d) From Table 9-2, category 6:

$$A = 1.414(0.25)(0.25 + 2.5) = 0.972 \text{ in}^2$$

$$I_u = \frac{d^2}{6}(3b + d) = \frac{2.5^2}{6}[3(0.25) + 2.5] = 3.39 \text{ in}^3$$

The second area moment about an axis through G and parallel to z is

$$I = 0.707hI_u = 0.707(0.25)(3.39) = 0.599 \text{ in}^4$$
 Ans

(e) Refer to Fig. P.9-26b. The shear stress due to F_y is

$$\tau_1 = \frac{F_y}{A} = \frac{600}{0.972} = 617 \text{ psi}$$

The shear stress along the throat due to F_x is

$$\tau_2 = \frac{F_x}{A} = \frac{1039}{0.972} = 1069 \text{ psi}$$

The resultant of τ_1 and τ_2 is in the throat plane

$$\tau' = (\tau_1^2 + \tau_2^2)^{1/2} = (617^2 + 1069^2)^{1/2} = 1234 \text{ psi}$$

The bending of the throat gives

$$\tau'' = \frac{Mc}{I} = \frac{439(1.25)}{0.599} = 916 \text{ psi}$$

The maximum shear stress is

$$\tau_{\text{max}} = (\tau'^2 + \tau''^2)^{1/2} = (1234^2 + 916^2)^{1/2} = 1537 \text{ psi}$$
 Ans.

(f) Materials:

1018 HR Member: $S_y = 32$ kpsi, $S_{ut} = 58$ kpsi (Table A-20)

E6010 Electrode: $S_y = 50$ kpsi (Table 9-3)

$$n = \frac{S_{sy}}{\tau_{max}} = \frac{0.577S_y}{\tau_{max}} = \frac{0.577(32)}{1.537} = 12.0$$
 Ans.

(g) Bending in the attachment near the base. The cross-sectional area is approximately equal to bh.

$$A_1 \doteq bh = 0.25(2.5) = 0.625 \text{ in}^2$$

$$\tau_{xy} = \frac{F_x}{A_1} = \frac{1039}{0.625} = 1662 \text{ psi}$$

$$\frac{I}{c} = \frac{bd^2}{6} = \frac{0.25(2.5)^2}{6} = 0.260 \text{ in}^3$$

At location A

$$\sigma_y = \frac{F_y}{A_1} + \frac{M}{I/c}$$

$$\sigma_y = \frac{600}{0.625} + \frac{439}{0.260} = 2648 \text{ psi}$$

The von Mises stress σ' is

$$\sigma' = (\sigma_v^2 + 3\tau_{xy}^2)^{1/2} = [2648^2 + 3(1662)^2]^{1/2} = 3912 \text{ psi}$$

Thus, the factor of safety is,

$$n = \frac{S_y}{\sigma'} = \frac{32}{3.912} = 8.18$$
 Ans.

The clip on the mooring line bears against the side of the 1/2-in hole. If the clip fills the hole

$$\sigma = \frac{F}{td} = \frac{-1200}{0.25(0.50)} = -9600 \text{ psi}$$

$$n = -\frac{S_y}{\sigma'} = -\frac{32(10^3)}{-9600} = 3.33$$
 Ans.

Further investigation of this situation requires more detail than is included in the task statement.

(h) In shear fatigue, the weakest constituent of the weld melt is 1018 with $S_{ut} = 58$ kpsi

$$S'_e = 0.504 S_{ut} = 0.504(58) = 29.2 \text{ kpsi}$$

Table 7-4:

$$k_a = 14.4(58)^{-0.718} = 0.780$$

For the size factor estimate, we first employ Eq. (7-24) for the equivalent diameter.

$$d_e = 0.808\sqrt{0.707hb} = 0.808\sqrt{0.707(2.5)(0.25)} = 0.537$$
 in

Eq. (7-19) is used next to find k_b

$$k_b = \left(\frac{d_e}{0.30}\right)^{-0.107} = \left(\frac{0.537}{0.30}\right)^{-0.107} = 0.940$$

The load factor for shear k_c , is

$$k_c = 0.59$$

The endurance strength in shear is

$$S_{se} = 0.780(0.940)(0.59)(29.2) = 12.6 \text{ kpsi}$$

From Table 9-5, the shear stress-concentration factor is $K_{fs} = 2.7$. The loading is repeatedly-applied.

$$\tau_a = \tau_m = k_f \frac{\tau_{\text{max}}}{2} = 2.7 \frac{1.537}{2} = 2.07 \text{ kpsi}$$

Table 7-10: Gerber factor of safety n_f , adjusted for shear, with $S_{su} = 0.67 S_{ut}$

$$n_f = \frac{1}{2} \left[\frac{0.67(58)}{2.07} \right]^2 \left(\frac{2.07}{12.6} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(2.07)(12.6)}{0.67(58)(2.07)} \right]^2} \right\} = 5.55 \quad Ans.$$

Attachment metal should be checked for bending fatigue.

Chapter 9 267

9-27 Use b = d = 4 in. Since h = 5/8 in, the primary shear is

$$\tau' = \frac{F}{1.414(5/8)(4)} = 0.283F$$

The secondary shear calculations, for a moment arm of 14 in give

$$J_u = \frac{4[3(4^2) + 4^2]}{6} = 42.67 \text{ in}^3$$

$$J = 0.707h J_u = 0.707(5/8)42.67 = 18.9 \text{ in}^4$$

$$\tau_x'' = \tau_y'' = \frac{Mr_y}{I} = \frac{14F(2)}{18.9} = 1.48F$$

Thus, the maximum shear and allowable load are:

$$\tau_{\text{max}} = F\sqrt{1.48^2 + (0.283 + 1.48)^2} = 2.30F$$

$$F = \frac{\tau_{\text{all}}}{2.30} = \frac{20}{2.30} = 8.70 \text{ kip} \quad Ans.$$

From Prob. 9-5b, $\tau_{\text{all}} = 11 \text{ kpsi}$

$$F_{\text{all}} = \frac{\tau_{\text{all}}}{2.30} = \frac{11}{2.30} = 4.78 \text{ kip}$$

The allowable load has thus increased by a factor of 1.8 Ans.

9-28 Purchase the hook having the design shown in Fig. P9-28b. Referring to text Fig. 9-32a, this design reduces peel stresses.

$$\bar{\tau} = \frac{1}{l} \int_{-l/2}^{l/2} \frac{P\omega \cosh(\omega x)}{4b \sinh(\omega l/2)} dx$$

$$= A_1 \int_{-l/2}^{l/2} \cosh(\omega x) dx$$

$$= \frac{A_1}{\omega} \sinh(\omega x) \Big|_{-l/2}^{l/2}$$

$$= \frac{A_1}{\omega} [\sinh(\omega l/2) - \sinh(-\omega l/2)]$$

$$= \frac{A_1}{\omega} [\sinh(\omega l/2) - (-\sinh(\omega l/2))]$$

$$= \frac{2A_1 \sinh(\omega l/2)}{\omega}$$

$$= \frac{P\omega}{4bl \sinh(\omega l/2)} [2 \sinh(\omega l/2)]$$

$$\bar{\tau} = \frac{P}{2bl} \quad Ans.$$

(b)
$$\tau(l/2) = \frac{P\omega \cosh(\omega l/2)}{4b \sinh(\omega l/2)} = \frac{P\omega}{4b \tanh(\omega l/2)} \quad Ans.$$

(c)
$$K = \frac{\tau(l/2)}{\bar{\tau}} = \frac{P\omega}{4b \sinh(\omega l/2)} \left(\frac{2bl}{P}\right)$$

$$K = \frac{\omega l/2}{\tanh(\omega l/2)} \quad Ans.$$

For computer programming, it can be useful to express the hyperbolic tangent in terms of exponentials:

$$K = \frac{\omega l}{2} \frac{\exp(\omega l/2) - \exp(-\omega l/2)}{\exp(\omega l/2) + \exp(-\omega l/2)} \quad Ans.$$

9-30 This is a computer programming exercise. All programs will vary.

Chapter 10

10-1

10-2
$$A = Sd^m$$

$$\dim(A_{\text{uscu}}) = \dim(S) \dim(d^m) = \text{kpsi} \cdot \text{in}^m$$

$$\dim(A_{\text{SI}}) = \dim(S_1) \dim\left(d_1^m\right) = \text{MPa} \cdot \text{mm}^m$$

$$A_{\text{SI}} = \frac{\text{MPa}}{\text{kpsi}} \cdot \frac{\text{mm}^m}{\text{in}^m} A_{\text{uscu}} = 6.894757(25.40)^m A_{\text{uscu}} \doteq 6.895(25.4)^m A_{\text{uscu}} \quad \textit{Ans.}$$

For music wire, from Table 10-4:

$$A_{\text{uscu}} = 201$$
, $m = 0.145$; what is A_{SI} ?
 $A_{\text{SI}} = 6.89(25.4)^{0.145}(201) = 2214 \text{ MPa} \cdot \text{mm}^m$ Ans.

10-3 Given: Music wire, d = 0.105 in, OD = 1.225 in, plain ground ends, $N_t = 12$ coils.

Table 10-1:
$$N_a = N_t - 1 = 12 - 1 = 11$$
 $L_s = dN_t = 0.105(12) = 1.26$ in

Table 10-4: $A = 201, m = 0.145$

(a) Eq. (10-14): $S_{ut} = \frac{201}{(0.105)^{0.145}} = 278.7$ kpsi

Table 10-6: $S_{sy} = 0.45(278.7) = 125.4$ kpsi
 $D = 1.225 - 0.105 = 1.120$ in
 $C = \frac{D}{d} = \frac{1.120}{0.105} = 10.67$

Eq. (10-6): $K_B = \frac{4(10.67) + 2}{4(10.67) - 3} = 1.126$

Eq. (10-6):
$$K_B = \frac{1.126}{4(10.67) - 3} = 1.126$$

Eq. (10-3): $F|_{S_{sy}} = \frac{\pi d^3 S_{sy}}{8K_B D} = \frac{\pi (0.105)^3 (125.4)(10^3)}{8(1.126)(1.120)} = 45.2 \text{ lbf}$
Eq. (10-9): $k = \frac{d^4 G}{8D^3 N_a} = \frac{(0.105)^4 (11.75)(10^6)}{8(1.120)^3 (11)} = 11.55 \text{ lbf/in}$
 $L_0 = \frac{F|_{S_{sy}}}{k} + L_s = \frac{45.2}{11.55} + 1.26 = 5.17 \text{ in} \quad Ans.$

- **(b)** $F|_{S_{sv}} = 45.2 \text{ lbf}$ Ans.
- (c) k = 11.55 lbf/in Ans.

(d)
$$(L_0)_{cr} = \frac{2.63D}{\alpha} = \frac{2.63(1.120)}{0.5} = 5.89 \text{ in}$$

Many designers provide $(L_0)_{cr}/L_0 \ge 5$ or more; therefore, plain ground ends are not often used in machinery due to buckling uncertainty.

10-4 Referring to Prob. 10-3 solution, C = 10.67, $N_a = 11$, $S_{sy} = 125.4$ kpsi, $(L_0)_{cr} = 5.89$ in and F = 45.2 lbf (at yield).

Eq. (10-18):
$$4 \le C \le 12$$

$$C = 10.67$$
 O.K.

$$3 \le N_a \le 15$$
 $N_a = 11$ $O.K.$

$$L_0 = 5.17 \text{ in}, \quad L_s = 1.26 \text{ in}$$

$$y_1 = \frac{F_1}{k} = \frac{30}{11.55} = 2.60 \text{ in}$$

$$L_1 = L_0 - y_1 = 5.17 - 2.60 = 2.57$$
 in

$$\xi = \frac{y_s}{y_1} - 1 = \frac{5.17 - 1.26}{2.60} - 1 = 0.50$$

$$\xi \ge 0.15, \quad \xi = 0.50 \quad O.K.$$

From Eq. (10-3) for static service

$$\tau_1 = K_B \left(\frac{8F_1 D}{\pi d^3} \right) = 1.126 \left[\frac{8(30)(1.120)}{\pi (0.105)^3} \right] = 83\,224 \text{ psi}$$

$$n_s = \frac{S_{sy}}{\tau_1} = \frac{125.4(10^3)}{83\,224} = 1.51$$

Eq. (10-21):

$$n_s \ge 1.2$$
, $n_s = 1.51$ O.K.

$$\tau_s = \tau_1 \left(\frac{45.2}{30} \right) = 83\,224 \left(\frac{45.2}{30} \right) = 125\,391 \text{ psi}$$

$$S_{sy}/\tau_s = 125.4(10^3)/125391 \doteq 1$$

 $S_{sy}/\tau_s \ge (n_s)_d$: Not solid-safe. *Not O.K.*

 $L_0 \le (L_0)_{cr}$: 5.17 \le 5.89 Margin could be higher, Not O.K.

Design is unsatisfactory. Operate over a rod? Ans.

10-5 Static service spring with: HD steel wire, d = 2 mm, OD = 22 mm, $N_t = 8.5 \text{ turns plain}$ and ground ends.

Preliminaries

Table 10-5:
$$A = 1783 \text{ MPa} \cdot \text{mm}^m, \quad m = 0.190$$

Eq. (10-14): $S_{ut} = \frac{1783}{(2)^{0.190}} = 1563 \text{ MPa}$
Table 10-6: $S_{sy} = 0.45(1563) = 703.4 \text{ MPa}$

Then,

$$D = \text{OD} - d = 22 - 2 = 20 \text{ mm}$$

$$C = 20/2 = 10$$

$$K_B = \frac{4C + 2}{4C - 3} = \frac{4(10) + 2}{4(10) - 3} = 1.135$$

$$N_a = 8.5 - 1 = 7.5 \text{ turns}$$

$$L_s = 2(8.5) = 17 \text{ mm}$$

Eq. (10-21): Use $(n_s)_d = 1.2$ for solid-safe property.

$$F_{s} = \frac{\pi d^{3} S_{sy}/n_{d}}{8K_{B}D} = \frac{\pi (2)^{3} (703.4/1.2)}{8(1.135)(20)} \left[\frac{(10^{-3})^{3} (10^{6})}{10^{-3}} \right] = 81.12 \text{ N}$$

$$k = \frac{d^{4} G}{8D^{3} N_{a}} = \frac{(2)^{4} (79.3)}{8(20)^{3} (7.5)} \left[\frac{(10^{-3})^{4} (10^{9})}{(10^{-3})^{3}} \right] = 0.002643(10^{6}) = 2643 \text{ N/m}$$

$$y_{s} = \frac{F_{s}}{k} = \frac{81.12}{2643(10^{-3})} = 30.69 \text{ mm}$$

(a) $L_0 = y + L_s = 30.69 + 17 = 47.7 \text{ mm}$ Ans.

(b) Table 10-1:
$$p = \frac{L_0}{N_t} = \frac{47.7}{8.5} = 5.61 \text{ mm}$$
 Ans.

- (c) $F_s = 81.12 \text{ N (from above)}$ Ans.
- (d) k = 2643 N/m (from above) Ans.
- (e) Table 10-2 and Eq. (10-13):

$$(L_0)_{\rm cr} = \frac{2.63D}{\alpha} = \frac{2.63(20)}{0.5} = 105.2 \text{ mm}$$

 $(L_0)_{\rm cr}/L_0 = 105.2/47.7 = 2.21$

This is less than 5. Operate over a rod?

Plain and ground ends have a poor eccentric footprint. Ans.

10-6 Referring to Prob. 10-5 solution: C = 10, $N_a = 7.5$, k = 2643 N/m, d = 2 mm, D = 20 mm, $F_s = 81.12$ N and $N_t = 8.5$ turns.

Eq. (10-18):
$$4 \le C \le 12$$
, $C = 10$ $O.K$.

Eq. (10-19):
$$3 \leq N_a \leq 15, \quad N_a = 7.5 \quad O.K.$$

$$y_1 = \frac{F_1}{k} = \frac{75}{2643(10^{-3})} = 28.4 \text{ mm}$$

$$(y)_{\text{for yield}} = \frac{81.12(1.2)}{2643(10^{-3})} = 36.8 \text{ mm}$$

$$y_s = \frac{81.12}{2643(10^{-3})} = 30.69 \text{ mm}$$

$$\xi = \frac{(y)_{\text{for yield}}}{y_1} - 1 = \frac{36.8}{28.4} - 1 = 0.296$$
Eq. (10-20):
$$\xi \geq 0.15, \quad \xi = 0.296 \quad O.K.$$
Table 10-6:
$$S_{sy} = 0.45S_{ut} \quad O.K.$$
As-wound
$$\tau_s = K_B \left(\frac{8F_sD}{\pi d^3}\right) = 1.135 \left[\frac{8(81.12)(20)}{\pi(2)^3}\right] \left[\frac{10^{-3}}{(10^{-3})^3(10^6)}\right] = 586 \text{ MPa}$$
Eq. (10-21):
$$\frac{S_{sy}}{\tau_s} = \frac{703.4}{586} = 1.2 \quad O.K. \text{ (Basis for Prob. 10-5 solution)}$$
Table 10-1:
$$L_s = N_t d = 8.5(2) = 17 \text{ mm}$$

$$L_0 = \frac{F_s}{k} + L_s = \frac{81.12}{2.643} + 17 = 47.7 \text{ mm}$$

$$\frac{2.63D}{\alpha} = \frac{2.63(20)}{0.5} = 105.2 \text{ mm}$$

$$\frac{(L_0)_{cr}}{L_0} = \frac{105.2}{47.7} = 2.21$$

which is less than 5. Operate over a rod? Not O.K.

Table 10-4:

Plain and ground ends have a poor eccentric footprint. Ans.

10-7 Given: A228 (music wire), SQ&GRD ends, d = 0.006 in, OD = 0.036 in, $L_0 = 0.63$ in, $N_t = 40$ turns.

 $A = 201 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.145$

$$D = \text{OD} - d = 0.036 - 0.006 = 0.030 \text{ in}$$

$$C = D/d = 0.030/0.006 = 5$$

$$K_B = \frac{4(5) + 2}{4(5) - 3} = 1.294$$
Table 10-1:
$$N_a = N_t - 2 = 40 - 2 = 38 \text{ turns}$$

$$S_{ut} = \frac{201}{(0.006)^{0.145}} = 422.1 \text{ kpsi}$$

$$S_{sy} = 0.45(422.1) = 189.9 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{12(10^6)(0.006)^4}{8(0.030)^3(38)} = 1.895 \text{ lbf/in}$$

Chapter 10 273

Table 10-1:
$$L_s = N_t d = 40(0.006) = 0.240 \text{ in}$$

Now $F_s = ky_s$ where $y_s = L_0 - L_s = 0.390$ in. Thus,

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.294 \left[\frac{8(1.895)(0.39)(0.030)}{\pi (0.006)^3} \right] (10^{-3}) = 338.2 \text{ kpsi}$$
 (1)

 $\tau_s > S_{sy}$, that is, 338.2 > 189.9 kpsi; the spring is not solid-safe. Solving Eq. (1) for y_s gives

$$y'_s = \frac{(\tau_s/n)(\pi d^3)}{8K_BkD} = \frac{(189\,900/1.2)(\pi)(0.006)^3}{8(1.294)(1.895)(0.030)} = 0.182 \text{ in}$$

Using a design factor of 1.2.

$$L'_0 = L_s + y'_s = 0.240 + 0.182 = 0.422$$
 in

The spring should be wound to a free length of 0.422 in. Ans.

10-8 Given: B159 (phosphor bronze), SQ&GRD ends, d = 0.012 in, OD = 0.120 in, $L_0 = 0.81$ in, $N_t = 15.1$ turns.

Table 10-4:
$$A = 145 \text{ kpsi} \cdot \text{in}^m, \quad m = 0$$

Table 10-5:
$$G = 6 \text{ Mpsi}$$

$$D = OD - d = 0.120 - 0.012 = 0.108$$
 in

$$C = D/d = 0.108/0.012 = 9$$

$$K_B = \frac{4(9) + 2}{4(9) - 3} = 1.152$$

Table 10-1:
$$N_a = N_t - 2 = 15.1 - 2 = 13.1 \text{ turns}$$

$$S_{ut} = \frac{145}{0.012^0} = 145 \text{ kpsi}$$

Table 10-6:
$$S_{sv} = 0.35(145) = 50.8 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{6(10^6)(0.012)^4}{8(0.108)^3(13.1)} = 0.942 \text{ lbf/in}$$

Table 10-1:
$$L_s = dN_t = 0.012(15.1) = 0.181$$
 in

Now
$$F_s = ky_s$$
, $y_s = L_0 - L_s = 0.81 - 0.181 = 0.629$ in

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.152 \left[\frac{8(0.942)(0.6)(0.108)}{\pi (0.012)^3} \right] (10^{-3}) = 108.6 \text{ kpsi}$$
 (1)

 $\tau_s > S_{sy}$, that is, 108.6 > 50.8 kpsi; the spring is not solid safe. Solving Eq. (1) for y_s' gives

$$y_s' = \frac{(S_{sy}/n)\pi d^3}{8K_B k D} = \frac{(50.8/1.2)(\pi)(0.012)^3(10^3)}{8(1.152)(0.942)(0.108)} = 0.245 \text{ in}$$

$$L'_0 = L_s + y'_s = 0.181 + 0.245 = 0.426$$
 in

Wind the spring to a free length of 0.426 in. Ans.

10-9 Given: A313 (stainless steel), SQ&GRD ends, d = 0.040 in, OD = 0.240 in, $L_0 = 0.75$ in, $N_t = 10.4$ turns.

Table 10-4:
$$A = 169 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.146$$

Table 10-5:
$$G = 10(10^6) \text{ psi}$$

$$D = OD - d = 0.240 - 0.040 = 0.200$$
 in

$$C = D/d = 0.200/0.040 = 5$$

$$K_B = \frac{4(5) + 2}{4(5) - 3} = 1.294$$

Table 10-6:
$$N_a = N_t - 2 = 10.4 - 2 = 8.4 \text{ turns}$$

$$S_{ut} = \frac{169}{(0.040)^{0.146}} = 270.4 \text{ kpsi}$$

Table 10-13:
$$S_{sy} = 0.35(270.4) = 94.6 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{10(10^6)(0.040)^4}{8(0.2)^3(8.4)} = 47.62 \text{ lbf/in}$$

Table 10-6:
$$L_s = dN_t = 0.040(10.4) = 0.416$$
 in

Now
$$F_s = ky_s$$
, $y_s = L_0 - L_s = 0.75 - 0.416 = 0.334$ in

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.294 \left[\frac{8(47.62)(0.334)(0.2)}{\pi (0.040)^3} \right] (10^{-3}) = 163.8 \text{ kpsi}$$
 (1)

 $\tau_s > S_{sy}$, that is, 163.8 > 94.6 kpsi; the spring is not solid-safe. Solving Eq. (1) for y_s gives

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(94600/1.2)(\pi)(0.040)^3}{8(1.294)(47.62)(0.2)} = 0.161 \text{ in}$$

$$L_0' = L_s + y_s' = 0.416 + 0.161 = 0.577 \text{ in}$$

Wind the spring to a free length 0.577 in. Ans.

10-10 Given: A227 (hard drawn steel), d = 0.135 in, OD = 2.0 in, $L_0 = 2.94$ in, $N_t = 5.25$ turns.

Table 10-4:
$$A = 140 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.190$$

Table 10-5:
$$G = 11.4(10^6) \text{ psi}$$

$$D = OD - d = 2 - 0.135 = 1.865$$
 in

$$C = D/d = 1.865/0.135 = 13.81$$

$$K_B = \frac{4(13.81) + 2}{4(13.81) - 3} = 1.096$$

$$N_a = N_t - 2 = 5.25 - 2 = 3.25$$
 turns

$$S_{ut} = \frac{140}{(0.135)^{0.190}} = 204.8 \text{ kpsi}$$

Chapter 10 275

Table 10-6:
$$S_{sy} = 0.45(204.8) = 92.2 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{11.4(10^6)(0.135)^4}{8(1.865)^3(3.25)} = 22.45 \text{ lbf/in}$$

Table 10-1:
$$L_s = dN_t = 0.135(5.25) = 0.709$$
 in

Now $F_s = ky_s$, $y_s = L_0 - L_s = 2.94 - 0.709 = 2.231$ in

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.096 \left[\frac{8(22.45)(2.231)(1.865)}{\pi (0.135)^3} \right] (10^{-3}) = 106.0 \text{ kpsi} \quad (1)$$

 $\tau_s > S_{sy}$, that is, 106 > 92.2 kpsi; the spring is not solid-safe. Solving Eq. (1) for y_s gives

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(92200/1.2)(\pi)(0.135)^3}{8(1.096)(22.45)(1.865)} = 1.612 \text{ in}$$

$$L_0' = L_s + y_s' = 0.709 + 1.612 = 2.321 \text{ in}$$

Wind the spring to a free length of 2.32 in. Ans.

10-11 Given: A229 (OQ&T steel), SQ&GRD ends, d = 0.144 in, OD = 1.0 in, $L_0 = 3.75$ in, $N_t = 13$ turns.

Table 10-4:
$$A = 147 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.187$$

Table 10-5:
$$G = 11.4(10^6) \text{ psi}$$

$$D = OD - d = 1.0 - 0.144 = 0.856$$
 in

$$C = D/d = 0.856/0.144 = 5.944$$

$$K_B = \frac{4(5.944) + 2}{4(5.944) - 3} = 1.241$$

Table 10-1:
$$N_a = N_t - 2 = 13 - 2 = 11 \text{ turns}$$

$$S_{ut} = \frac{147}{(0.144)^{0.187}} = 211.2 \text{ kpsi}$$

Table 10-6:
$$S_{sy} = 0.50(211.2) = 105.6 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{11.4(10^6)(0.144)^4}{8(0.856)^3(11)} = 88.8 \text{ lbf/in}$$

Table 10-1:
$$L_s = dN_t = 0.144(13) = 1.872$$
 in

Now
$$F_s = ky_s$$
, $y_s = L_0 - L_s = 3.75 - 1.872 = 1.878$ in

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.241 \left[\frac{8(88.8)(1.878)(0.856)}{\pi (0.144)^3} \right] (10^{-3}) = 151.1 \text{ kpsi}$$
 (1)

 $\tau_s > S_{sy}$, that is, 151.1 > 105.6 kpsi; the spring is not solid-safe. Solving Eq. (1) for y_s gives

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_B kD} = \frac{(105\,600/1.2)(\pi)(0.144)^3}{8(1.241)(88.8)(0.856)} = 1.094 \text{ in}$$

$$L'_0 = L_s + y'_s = 1.878 + 1.094 = 2.972$$
 in

Wind the spring to a free length 2.972 in. Ans.

10-12 Given: A232 (Cr-V steel), SQ&GRD ends, d = 0.192 in, OD = 3 in, $L_0 = 9$ in, $N_t = 8$ turns.

Table 10-4:
$$A = 169 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.168$$

Table 10-5:
$$G = 11.2(10^6) \text{ psi}$$

$$D = OD - d = 3 - 0.192 = 2.808$$
 in

$$C = D/d = 2.808/0.192 = 14.625$$

$$K_B = \frac{4(14.625) + 2}{4(14.625) - 3} = 1.090$$

Table 10-1:
$$N_a = N_t - 2 = 8 - 2 = 6$$
 turns

$$S_{ut} = \frac{169}{(0.192)^{0.168}} = 223.0 \text{ kpsi}$$

Table 10-6:
$$S_{sy} = 0.50(223.0) = 111.5 \text{ kpsi}$$

$$k = \frac{Gd^4}{8D^3N_a} = \frac{11.2(10^6)(0.192)^4}{8(2.808)^3(6)} = 14.32 \text{ lbf/in}$$

Table 10-1:
$$L_s = dN_t = 0.192(8) = 1.536$$
 in

Now
$$F_s = ky_s$$
, $y_s = L_0 - L_s = 9 - 1.536 = 7.464$ in

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.090 \left[\frac{8(14.32)(7.464)(2.808)}{\pi (0.192)^3} \right] (10^{-3}) = 117.7 \text{ kpsi}$$
 (1)

 $\tau_s > S_{sy}$, that is, 117.7 > 111.5 kpsi; the spring is not solid safe. Solving Eq. (1) for y_s gives

$$y'_s = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(111500/1.2)(\pi)(0.192)^3}{8(1.090)(14.32)(2.808)} = 5.892 \text{ in}$$

$$L'_0 = L_s + y'_s = 1.536 + 5.892 = 7.428$$
 in

Wind the spring to a free length of 7.428 in. Ans.

10-13 Given: A313 (stainless steel) SQ&GRD ends, d = 0.2 mm, OD = 0.91 mm, $L_0 = 15.9$ mm, $N_t = 40$ turns.

Table 10-4:
$$A = 1867 \,\text{MPa} \cdot \text{mm}^m, \quad m = 0.146$$

Table 10-5:
$$G = 69.0 \text{ GPa}$$

$$D = OD - d = 0.91 - 0.2 = 0.71 \text{ mm}$$

$$C = D/d = 0.71/0.2 = 3.55$$

$$K_B = \frac{4(3.55) + 2}{4(3.55) - 3} = 1.446$$

$$N_a = N_t - 2 = 40 - 2 = 38$$
 turns

$$S_{ut} = \frac{1867}{(0.2)^{0.146}} = 2361.5 \text{ MPa}$$

Chapter 10 277

Table 10-6:

$$S_{sy} = 0.35(2361.5) = 826.5 \text{ MPa}$$

$$k = \frac{d^4 G}{8D^3 N_a} = \frac{(0.2)^4 (69.0)}{8(0.71)^3 (38)} \left[\frac{(10^{-3})^4 (10^9)}{(10^{-3})^3} \right]$$

$$= 1.0147(10^{-3})(10^6) = 1014.7 \text{ N/m} \quad \text{or} \quad 1.0147 \text{ N/mm}$$

$$L_s = dN_t = 0.2(40) = 8 \text{ mm}$$

$$F_s = ky_s$$

$$y_s = L_0 - L_s = 15.9 - 8 = 7.9$$

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.446 \left[\frac{8(1.0147)(7.9)(0.71)}{\pi (0.2)^3} \right] \left[\frac{10^{-3}(10^{-3})(10^{-3})}{(10^{-3})^3} \right]$$

$$= 2620(1) = 2620 \text{ MPa}$$
(1)

 $\tau_s > S_{sy}$, that is, 2620 > 826.5 MPa; the spring is not solid safe. Solve Eq. (1) for y_s giving

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(826.5/1.2)(\pi)(0.2)^3}{8(1.446)(1.0147)(0.71)} = 2.08 \text{ mm}$$

$$L_0' = L_s + y_s' = 8.0 + 2.08 = 10.08 \text{ mm}$$

Wind the spring to a free length of 10.08 mm. This only addresses the solid-safe criteria. There are additional problems. *Ans*.

10-14 Given: A228 (music wire), SQ&GRD ends, d = 1 mm, OD = 6.10 mm, $L_0 = 19.1 \text{ mm}$, $N_t = 10.4 \text{ turns}$.

Table 10-4:
$$A = 2211 \text{ MPa} \cdot \text{mm}^m$$
, $m = 0.145$
Table 10-5: $G = 81.7 \text{ GPa}$
 $D = \text{OD} - d = 6.10 - 1 = 5.1 \text{ mm}$
 $C = D/d = 5.1/1 = 5.1$
 $N_a = N_t - 2 = 10.4 - 2 = 8.4 \text{ turns}$
 $K_B = \frac{4(5.1) + 2}{4(5.1) - 3} = 1.287$
 $S_{ut} = \frac{2211}{(1)^{0.145}} = 2211 \text{ MPa}$

Table 10-6:
$$S_{sy} = 0.45(2211) = 995 \text{ MPa}$$

$$k = \frac{d^4 G}{8D^3 N_a} = \frac{(1)^4 (81.7)}{8(5.1)^3 (8.4)} \left[\frac{(10^{-3})^4 (10^9)}{(10^{-3})^3} \right] = 0.009 165(10^6)$$

$$= 9165 \text{ N/m} \quad \text{or} \quad 9.165 \text{ N/mm}$$

$$L_s = dN_t = 1(10.4) = 10.4 \text{ mm}$$

$$F_s = ky_s$$

$$y_s = L_0 - L_s = 19.1 - 10.4 = 8.7 \text{ mm}$$

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.287 \left[\frac{8(9.165)(8.7)(5.1)}{\pi (1)^3} \right] = 1333 \text{ MPa}$$
 (1)

 $\tau_s > S_{sy}$, that is, 1333 > 995 MPa; the spring is not solid safe. Solve Eq. (1) for y_s giving

$$y'_{s} = \frac{(S_{sy}/n)(\pi d^{3})}{8K_{B}kD} = \frac{(995/1.2)(\pi)(1)^{3}}{8(1.287)(9.165)(5.1)} = 5.43 \text{ mm}$$

$$L'_{0} = L_{s} + y'_{s} = 10.4 + 5.43 = 15.83 \text{ mm}$$

Wind the spring to a free length of 15.83 mm. Ans.

10-15 Given: A229 (OQ&T spring steel), SQ&GRD ends, d = 3.4 mm, OD = 50.8 mm, $L_0 = 74.6$ mm, $N_t = 5.25$.

Table 10-4:
$$A = 1855 \text{ MPa} \cdot \text{mm}^m, \quad m = 0.187$$

Table 10-5: $G = 77.2 \text{ GPa}$

$$D = \text{OD} - d = 50.8 - 3.4 = 47.4 \text{ mm}$$

$$C = D/d = 47.4/3.4 = 13.94$$

$$N_a = N_t - 2 = 5.25 - 2 = 3.25 \text{ turns}$$

$$K_B = \frac{4(13.94) + 2}{4(13.94) - 3} = 1.095$$

$$S_{ut} = \frac{1855}{(3.4)^{0.187}} = 1476 \text{ MPa}$$

Table 10-6: $S_{sy} = 0.50(1476) = 737.8 \text{ MPa}$

$$k = \frac{d^4G}{8D^3N_a} = \frac{(3.4)^4(77.2)}{8(47.4)^3(3.25)} \left[\frac{(10^{-3})^4(10^9)}{(10^{-3})^3} \right] = 0.00375(10^6)$$

$$= 3750 \text{ N/m} \quad \text{or} \quad 3.750 \text{ N/mm}$$

$$L_s = dN_t = 3.4(5.25) = 17.85$$

$$F_s = ky_s$$

$$y_s = L_0 - L_s = 74.6 - 17.85 = 56.75 \text{ mm}$$

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right]$$

$$= 1.095 \left[\frac{8(3.750)(56.75)(47.4)}{\pi (3.4)^3} \right] = 720.2 \text{ MPa}$$
(1)

 $\tau_s < S_{sy}$, that is, 720.2 < 737.8 MPa

Chapter 10 279

... The spring is solid safe. With $n_s = 1.2$,

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(737.8/1.2)(\pi)(3.4)^3}{8(1.095)(3.75)(47.4)} = 48.76 \text{ mm}$$

$$L_0' = L_s + y_s' = 17.85 + 48.76 = 66.61 \text{ mm}$$

Wind the spring to a free length of 66.61 mm. Ans.

10-16 Given: B159 (phosphor bronze), SQ&GRD ends, d = 3.7 mm, OD = 25.4 mm, $L_0 = 95.3$ mm, $N_t = 13$ turns.

Table 10-4:
$$A = 932 \text{ MPa} \cdot \text{mm}^m, \quad m = 0.064$$
Table 10-5:
$$G = 41.4 \text{ GPa}$$

$$D = \text{OD} - d = 25.4 - 3.7 = 21.7 \text{ mm}$$

$$C = D/d = 21.7/3.7 = 5.865$$

$$K_B = \frac{4(5.865) + 2}{4(5.865) - 3} = 1.244$$

$$N_a = N_t - 2 = 13 - 2 = 11 \text{ turns}$$

$$S_{ut} = \frac{932}{(3.7)^{0.064}} = 857.1 \text{ MPa}$$

Table 10-6: $S_{sy} = 0.35(857.1) = 300 \text{ MPa}$

$$k = \frac{d^4G}{8D^3N_a} = \frac{(3.7)^4(41.4)}{8(21.7)^3(11)} \left[\frac{(10^{-3})^4(10^9)}{(10^{-3})^3} \right] = 0.008 629(10^6)$$

$$= 8629 \text{ N/m} \quad \text{or} \quad 8.629 \text{ N/mm}$$

$$L_s = dN_t = 3.7(13) = 48.1 \text{ mm}$$

$$F_s = ky_s$$

$$y_s = L_0 - L_s = 95.3 - 48.1 = 47.2 \text{ mm}$$

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right]$$

$$= 1.244 \left[\frac{8(8.629)(47.2)(21.7)}{\pi (3.7)^3} \right] = 553 \text{ MPa}$$
(1)

 $\tau_s > S_{sy}$, that is, 553 > 300 MPa; the spring is not solid-safe. Solving Eq. (1) for y_s gives

$$y_s' = \frac{(S_{sy}/n)(\pi d^3)}{8K_BkD} = \frac{(300/1.2)(\pi)(3.7)^3}{8(1.244)(8.629)(21.7)} = 21.35 \text{ mm}$$

$$L_0' = L_s + y_s' = 48.1 + 21.35 = 69.45 \text{ mm}$$

Wind the spring to a free length of 69.45 mm. Ans.

10-17 Given: A232 (Cr-V steel), SQ&GRD ends, d = 4.3 mm, OD = 76.2 mm, $L_0 = 228.6 \text{ mm}$, $N_t = 8 \text{ turns}$.

Table 10-4:
$$A = 2005 \text{ MPa} \cdot \text{mm}^m, \quad m = 0.168$$

Table 10-5: $G = 77.2 \text{ GPa}$

$$D = \text{OD} - d = 76.2 - 4.3 = 71.9 \text{ mm}$$

$$C = D/d = 71.9/4.3 = 16.72$$

$$K_B = \frac{4(16.72) + 2}{4(16.72) - 3} = 1.078$$

$$N_a = N_t - 2 = 8 - 2 = 6 \text{ turns}$$

$$S_{ut} = \frac{2005}{(4.3)^{0.168}} = 1569 \text{ MPa}$$

Table 10-6:

$$S_{sy} = 0.50(1569) = 784.5 \text{ MPa}$$

$$k = \frac{d^4 G}{8D^3 N_a} = \frac{(4.3)^4 (77.2)}{8(71.9)^3 (6)} \left[\frac{(10^{-3})^4 (10^9)}{(10^{-3})^3} \right] = 0.001479(10^6)$$

$$= 1479 \text{ N/m} \quad \text{or} \quad 1.479 \text{ N/mm}$$

$$L_s = dN_t = 4.3(8) = 34.4 \text{ mm}$$

$$F_s = ky_s$$

$$y_s = L_0 - L_s = 228.6 - 34.4 = 194.2 \text{ mm}$$

$$\tau_s = K_B \left[\frac{8(ky_s)D}{\pi d^3} \right] = 1.078 \left[\frac{8(1.479)(194.2)(71.9)}{\pi (4.3)^3} \right] = 713.0 \text{ MPa}$$
 (1)

 $\tau_s < S_{sy}$, that is, 713.0 < 784.5; the spring is solid safe. With $n_s = 1.2$

Eq. (1) becomes

$$y'_{s} = \frac{(S_{sy}/n)(\pi d^{3})}{8K_{B}kD} = \frac{(784.5/1.2)(\pi)(4.3)^{3}}{8(1.078)(1.479)(71.9)} = 178.1 \text{ mm}$$

$$L'_{0} = L_{s} + y'_{s} = 34.4 + 178.1 = 212.5 \text{ mm}$$

Wind the spring to a free length of $L'_0 = 212.5$ mm. Ans.

¹⁰⁻¹⁸ For the wire diameter analyzed, G = 11.75 Mpsi per Table 10-5. Use squared and ground ends. The following is a spread-sheet study using Fig. 10-3 for parts (a) and (b). For N_a , k = 20/2 = 10 lbf/in.

Chapter 10 281

	(a) Spring over a Rod					(b) S _I	oring in a	Hole	
Source		Parame	eter Values		Source		Parame	eter Values	8
	d	0.075	0.08	0.085		d	0.075	0.08	0.085
	D	0.875	0.88	0.885		D	0.875	0.870	0.865
	ID	0.800	0.800	0.800		ID	0.800	0.790	0.780
	OD	0.950	0.960	0.970		OD	0.950	0.950	0.950
Eq. (10-2)	C	11.667	11.000	10.412	Eq. (10-2)	C	11.667	10.875	10.176
Eq. (10-9)	N_a	6.937	8.828	11.061	Eq. (10-9)	N_a	6.937	9.136	11.846
Table 10-1	N_t	8.937	10.828	13.061	Table 10-1	N_t	8.937	11.136	13.846
Table 10-1	L_s	0.670	0.866	1.110	Table 10-1	L_s	0.670	0.891	1.177
$1.15y + L_s$	L_0	2.970	3.166	3.410	$1.15y + L_s$	L_0	2.970	3.191	3.477
Eq. (10-13)	$(L_0)_{\rm cr}$	4.603	4.629	4.655	Eq. (10-13)	$(L_0)_{\rm cr}$	4.603	4.576	4.550
Table 10-4	A	201.000	201.000	201.000	Table 10-4	A	201.000	201.000	201.000
Table 10-4	m	0.145	0.145	0.145	Table 10-4	m	0.145	0.145	0.145
Eq. (10-14)	S_{ut}	292.626	289.900	287.363	Eq. (10-14)	S_{ut}	292.626	289.900	287.363
Table 10-6	S_{sv}	131.681	130.455	129.313	Table 10-6	S_{sv}	131.681	130.455	129.313
Eq. (10-6)	K_B	1.115	1.122	1.129	Eq. (10-6)	K_B	1.115	1.123	1.133
Eq. (10-3)	n	0.973	1.155	1.357	Eq. (10-3)	n	0.973	1.167	1.384
Eq. (10-22)	fom	-0.282	-0.391	-0.536	Eq. (10-22)	fom	-0.282	-0.398	-0.555

For $n_s \ge 1.2$, the optimal size is d = 0.085 in for both cases.

10-19 From the figure: $L_0 = 120 \text{ mm}$, OD = 50 mm, and d = 3.4 mm. Thus

$$D = OD - d = 50 - 3.4 = 46.6 \text{ mm}$$

(a) By counting, $N_t = 12.5$ turns. Since the ends are squared along 1/4 turn on each end,

$$N_a = 12.5 - 0.5 = 12 \text{ turns}$$
 Ans.

$$p = 120/12 = 10 \text{ mm}$$
 Ans.

The solid stack is 13 diameters across the top and 12 across the bottom.

$$L_s = 13(3.4) = 44.2 \text{ mm}$$
 Ans.

(b) d = 3.4/25.4 = 0.1339 in and from Table 10-5, G = 78.6 GPa

$$k = \frac{d^4G}{8D^3N_a} = \frac{(3.4)^4(78.6)(10^9)}{8(46.6)^3(12)}(10^{-3}) = 1080 \text{ N/m}$$
 Ans.

(c)
$$F_s = k(L_0 - L_s) = 1080(120 - 44.2)(10^{-3}) = 81.9 \text{ N}$$
 Ans.

(d)
$$C = D/d = 46.6/3.4 = 13.71$$

$$K_B = \frac{4(13.71) + 2}{4(13.71) - 3} = 1.096$$

$$\tau_s = \frac{8K_B F_s D}{\pi d^3} = \frac{8(1.096)(81.9)(46.6)}{\pi (3.4)^3} = 271 \text{ MPa} \quad Ans.$$

10-20 One approach is to select A227-47 HD steel for its low cost. Then, for $y_1 \le 3/8$ at $F_1 = 10$ lbf, $k \ge 10/0.375 = 26.67$ lbf/in. Try d = 0.080 in #14 gauge

For a clearance of 0.05 in: ID = (7/16) + 0.05 = 0.4875 in; OD = 0.4875 + 0.16 = 0.6475 in

$$D = 0.4875 + 0.080 = 0.5675 \text{ in}$$

$$C = 0.5675/0.08 = 7.094$$

$$G = 11.5 \text{ Mpsi}$$

$$N_a = \frac{d^4G}{8kD^3} = \frac{(0.08)^4(11.5)(10^6)}{8(26.67)(0.5675)^3} = 12.0 \text{ turns}$$

$$N_t = 12 + 2 = 14 \text{ turns}, \quad L_s = dN_t = 0.08(14) = 1.12 \text{ in} \quad O.K.$$

$$L_0 = 1.875 \text{ in}, \quad y_s = 1.875 - 1.12 = 0.755 \text{ in}$$

$$F_s = ky_s = 26.67(0.755) = 20.14 \text{ lbf}$$

$$K_B = \frac{4(7.094) + 2}{4(7.094) - 3} = 1.197$$

$$\tau_s = K_B \left(\frac{8F_sD}{\pi d^3}\right) = 1.197 \left[\frac{8(20.14)(0.5675)}{\pi(0.08)^3}\right] = 68\,046 \text{ psi}$$
Table 10-4:
$$A = 140 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.190$$

$$S_{sy} = 0.45 \frac{140}{(0.080)^{0.190}} = 101.8 \text{ kpsi}$$

$$n = \frac{101.8}{68.05} = 1.50 > 1.2 \quad O.K.$$

$$\tau_1 = \frac{F_1}{F_s} \tau_s = \frac{10}{20.14} (68.05) = 33.79 \text{ kpsi},$$

$$n_1 = \frac{101.8}{33.79} = 3.01 > 1.5 \quad O.K.$$

There is much latitude for reducing the amount of material. Iterate on y_1 using a spread sheet. The final results are: $y_1 = 0.32$ in, k = 31.25 lbf/in, $N_a = 10.3$ turns, $N_t = 12.3$ turns, $L_s = 0.985$ in, $L_0 = 1.820$ in, $y_s = 0.835$ in, $F_s = 26.1$ lbf, $K_B = 1.197$, $T_S = 88190$ kpsi, $T_S = 1.15$, and $T_S = 1.15$.

ID =
$$0.4875$$
 in, OD = 0.6475 in, $d = 0.080$ in

Try other sizes and/or materials.

- 10-21 A stock spring catalog may have over two hundred pages of compression springs with up to 80 springs per page listed.
 - Students should be aware that such catalogs exist.
 - Many springs are selected from catalogs rather than designed.
 - The wire size you want may not be listed.
 - Catalogs may also be available on disk or the web through search routines. For example, disks are available from Century Spring at

$$1 - (800) - 237 - 5225$$

www.centuryspring.com

- It is better to familiarize yourself with vendor resources rather than invent them yourself.
- Sample catalog pages can be given to students for study.

10-22 For a coil radius given by:

$$R = R_1 + \frac{R_2 - R_1}{2\pi N} \theta$$

The torsion of a section is T = PR where $dL = R d\theta$

$$\delta_{p} = \frac{\partial U}{\partial P} = \frac{1}{GJ} \int T \frac{\partial T}{\partial P} dL = \frac{1}{GJ} \int_{0}^{2\pi N} P R^{3} d\theta$$

$$= \frac{P}{GJ} \int_{0}^{2\pi N} \left(R_{1} + \frac{R_{2} - R_{1}}{2\pi N} \theta \right)^{3} d\theta$$

$$= \frac{P}{GJ} \left(\frac{1}{4} \right) \left(\frac{2\pi N}{R_{2} - R_{1}} \right) \left[\left(R_{1} + \frac{R_{2} - R_{1}}{2\pi N} \theta \right)^{4} \right]_{0}^{2\pi N}$$

$$= \frac{\pi P N}{2GJ(R_{2} - R_{1})} \left(R_{2}^{4} - R_{1}^{4} \right) = \frac{\pi P N}{2GJ} (R_{1} + R_{2}) \left(R_{1}^{2} + R_{2}^{2} \right)$$

$$J = \frac{\pi}{32} d^{4} \quad \therefore \delta p = \frac{16PN}{Gd^{4}} (R_{1} + R_{2}) \left(R_{1}^{2} + R_{2}^{2} \right)$$

$$k = \frac{P}{\delta_{p}} = \frac{d^{4}G}{16N(R_{1} + R_{2}) \left(R_{1}^{2} + R_{2}^{2} \right)} \quad Ans.$$

10-23 For a food service machinery application select A313 Stainless wire.

$$G = 10(10^6) \text{ psi}$$

Note that for
$$0.013 \le d \le 0.10$$
 in $A = 169$, $m = 0.146$
 $0.10 < d \le 0.20$ in $A = 128$, $m = 0.263$
 $F_a = \frac{18-4}{2} = 7$ lbf, $F_m = \frac{18+4}{2} = 11$ lbf, $r = 7/11$
 $k = \Delta F/\Delta y = \frac{18-4}{2.5-1} = 9.333$ lbf/in
Try $d = 0.080$ in, $S_{ut} = \frac{169}{(0.08)^{0.146}} = 244.4$ kpsi
 $S_{su} = 0.67S_{ut} = 163.7$ kpsi, $S_{sv} = 0.35S_{ut} = 85.5$ kpsi

Try unpeened using Zimmerli's endurance data: $S_{sa} = 35$ kpsi, $S_{sm} = 55$ kpsi

Gerber:
$$S_{se} = \frac{S_{sa}}{1 - (S_{sm}/S_{su})^2} = \frac{35}{1 - (55/163.7)^2} = 39.5 \text{ kpsi}$$

$$S_{sa} = \frac{(7/11)^2 (163.7)^2}{2(39.5)} \left\{ -1 + \sqrt{1 + \left[\frac{2(39.5)}{(7/11)(163.7)} \right]^2} \right\} = 35.0 \text{ kpsi}$$

$$\alpha = S_{sa}/n_f = 35.0/1.5 = 23.3 \text{ kpsi}$$

$$\beta = \frac{8F_a}{\pi d^2} (10^{-3}) = \left[\frac{8(7)}{\pi (0.08^2)} \right] (10^{-3}) = 2.785 \text{ kpsi}$$

$$C = \frac{2(23.3) - 2.785}{4(2.785)} + \sqrt{\left[\frac{2(23.3) - 2.785}{4(2.785)} \right]^2 - \frac{3(23.3)}{4(2.785)}} = 6.97$$

$$D = Cd = 6.97(0.08) = 0.558 \text{ in}$$

$$K_B = \frac{4(6.97) + 2}{4(6.97) - 3} = 1.201$$

$$\tau_a = K_B \left(\frac{8F_a D}{\pi d^3}\right) = 1.201 \left[\frac{8(7)(0.558)}{\pi(0.08^3)}(10^{-3})\right] = 23.3 \text{ kpsi}$$

$$n_f = 35/23.3 = 1.50 \text{ checks}$$

$$N_a = \frac{Gd^4}{8kD^3} = \frac{10(10^6)(0.08)^4}{8(9.333)(0.558)^3} = 31.58 \text{ turns}$$

$$N_t = 31.58 + 2 = 33.58 \text{ turns}, \quad L_s = dN_t = 0.08(33.58) = 2.686 \text{ in}$$

$$y_s = (1 + \xi)y_{\text{max}} = (1 + 0.15)(2.5) = 2.875 \text{ in}$$

$$L_0 = 2.686 + 2.875 = 5.561 \text{ in}$$

$$(L_0)_{\text{cr}} = 2.63\frac{D}{\alpha} = \frac{2.63(0.558)}{0.5} = 2.935 \text{ in}$$

$$\tau_s = 1.15(18/7)\tau_a = 1.15(18/7)(23.3) = 68.9 \text{ kpsi}$$

$$n_s = S_{sy}/\tau_s = 85.5/68.9 = 1.24$$

$$f = \sqrt{\frac{kg}{\pi^2 d^2 DN_a \gamma}} = \sqrt{\frac{9.333(386)}{\pi^2(0.08^2)(0.558)(31.58)(0.283)}} = 107 \text{ Hz}$$

These steps are easily implemented on a spreadsheet, as shown below, for different diameters.

	d_1	d_2	d_3	d_4
d	0.080	0.0915	0.1055	0.1205
m	0.146	0.146	0.263	0.263
A	169.000	169.000	128.000	128.000
S_{ut}	244.363	239.618	231.257	223.311
S_{su}	163.723	160.544	154.942	149.618
S_{sy}	85.527	83.866	80.940	78.159
S_{se}	39.452	39.654	40.046	40.469
S_{sa}	35.000	35.000	35.000	35.000
α	23.333	23.333	23.333	23.333
β	2.785	2.129	1.602	1.228
C	6.977	9.603	13.244	17.702
D	0.558	0.879	1.397	2.133
K_B	1.201	1.141	1.100	1.074
$ au_a$	23.333	23.333	23.333	23.333
n_f	1.500	1.500	1.500	1.500
N_a	31.547	13.836	6.082	2.910
N_t	33.547	15.836	8.082	4.910
L_s	2.684	1.449	0.853	0.592
y_{max}	2.875	2.875	2.875	2.875
L_0	5.559	4.324	3.728	3.467
$(L_0)_{\mathrm{cr}}$	2.936	4.622	7.350	11.220
$ au_S$	69.000	69.000	69.000	69.000
n_s	1.240	1.215	1.173	1.133
f(Hz)	106.985	112.568	116.778	119.639

Chapter 10 285

The shaded areas depict conditions outside the recommended design conditions. Thus, one spring is satisfactory—A313, as wound, unpeened, squared and ground,

$$d = 0.0915 \text{ in}, \quad \text{OD} = 0.879 + 0.092 = 0.971 \text{ in}, \quad N_t = 15.84 \text{ turns}$$

10-24 The steps are the same as in Prob. 10-23 except that the Gerber-Zimmerli criterion is replaced with Goodman-Zimmerli:

$$S_{se} = \frac{S_{sa}}{1 - (S_{sm}/S_{su})}$$

The problem then proceeds as in Prob. 10-23. The results for the wire sizes are shown below (see solution to Prob. 10-23 for additional details).

	Iteration of <i>d</i> for the first trial									
	d_1	d_2	d_3	d_4		d_1	d_2	d_3	d_4	
d	0.080	0.0915	0.1055	0.1205	d	0.080	0.0915	0.1055	0.1205	
m	0.146	0.146	0.263	0.263	K_B	1.151	1.108	1.078	1.058	
\boldsymbol{A}	169.000	169.000	128.000	128.000	$ \tau_a $	29.008	29.040	29.090	29.127	
S_{ut}	244.363	239.618	231.257	223.311	n_f	1.500	1.500	1.500	1.500	
S_{su}	163.723	160.544	154.942	149.618	N_a	14.444	6.572	2.951	1.429	
S_{sy}	85.527	83.866	80.940	78.159	N_t	16.444	8.572	4.951	3.429	
S_{se}	52.706	53.239	54.261	55.345	L_s	1.316	0.784	0.522	0.413	
S_{sa}	43.513	43.560	43.634	43.691	y_{max}	2.875	2.875	2.875	2.875	
α	29.008	29.040	29.090	29.127	L_0	4.191	3.659	3.397	3.288	
β	2.785	2.129	1.602	1.228	$(L_0)_{\rm cr}$	3.809	5.924	9.354	14.219	
C	9.052	12.309	16.856	22.433	$ \tau_s $	85.782	85.876	86.022	86.133	
D	0.724	1.126	1.778	2.703	n_s	0.997	0.977	0.941	0.907	
					1 5	138.806	144.277	148.617	151.618	

Without checking all of the design conditions, it is obvious that none of the wire sizes satisfy $n_s \ge 1.2$. Also, the Gerber line is closer to the yield line than the Goodman. Setting $n_f = 1.5$ for Goodman makes it impossible to reach the yield line $(n_s < 1)$. The table below uses $n_f = 2$.

	Iteration of <i>d</i> for the second trial									
	d_1	d_2	d_3	d_4		d_1	d_2	d_3	d_4	
d	0.080	0.0915	0.1055	0.1205	d	0.080	0.0915	0.1055	0.1205	
m	0.146	0.146	0.263	0.263	K_B	1.221	1.154	1.108	1.079	
\boldsymbol{A}	169.000	169.000	128.000	128.000	$ \tau_a $	21.756	21.780	21.817	21.845	
S_{ut}	244.363	239.618	231.257	223.311	n_f	2.000	2.000	2.000	2.000	
S_{su}	163.723	160.544	154.942	149.618	N_a	40.962	17.594	7.609	3.602	
S_{sy}	85.527	83.866	80.940	78.159	N_t	42.962	19.594	9.609	5.602	
S_{se}	52.706	53.239	54.261	55.345	L_s	3.437	1.793	1.014	0.675	
S_{sa}	43.513	43.560	43.634	43.691	y_{max}	2.875	2.875	2.875	2.875	
α	21.756	21.780	21.817	21.845	L_0	6.312	4.668	3.889	3.550	
β	2.785	2.129	1.602	1.228	$(L_0)_{\rm cr}$	2.691	4.266	6.821	10.449	
C	6.395	8.864	12.292	16.485	$ au_{\scriptscriptstyle S} $	64.336	64.407	64.517	64.600	
D	0.512	0.811	1.297	1.986	n_s	1.329	1.302	1.255	1.210	
					f(Hz)	98.065	103.903	108.376	111.418	

The satisfactory spring has design specifications of: A313, as wound, unpeened, squared and ground, d = 0.0915 in, OD = 0.811 + 0.092 = 0.903 in, $N_t = 19.6$ turns.

- **10-25** This is the same as Prob. 10-23 since $S_{se} = S_{sa} = 35$ kpsi. Therefore, design the spring using: A313, as wound, un-peened, squared and ground, d = 0.915 in, OD = 0.971 in, $N_t = 15.84$ turns.
- **10-26** For the Gerber fatigue-failure criterion, $S_{su} = 0.67S_{ut}$,

$$S_{se} = \frac{S_{sa}}{1 - (S_{sm}/S_{su})^2}, \qquad S_{sa} = \frac{r^2 S_{su}^2}{2S_{se}} \left[-1 + \sqrt{1 + \left(\frac{2S_{se}}{rS_{su}}\right)^2} \right]$$

The equation for S_{sa} is the basic difference. The last 2 columns of diameters of Ex. 10-5 are presented below with additional calculations.

	d = 0.105	d = 0.112		d = 0.105	d = 0.112
S_{ut}	278.691	276.096	N_a	8.915	6.190
S_{su}	186.723	184.984	L_s	1.146	0.917
S_{se}	38.325	38.394	L_0	3.446	3.217
S_{sy}	125.411	124.243	$(L_0)_{\rm cr}$	6.630	8.160
S_{sa}	34.658	34.652	K_B	1.111	1.095
α	23.105	23.101	$ au_a$	23.105	23.101
β	1.732	1.523	n_f	1.500	1.500
C	12.004	13.851	τ_s	70.855	70.844
D	1.260	1.551	n_s	1.770	1.754
ID	1.155	1.439	f_n	105.433	106.922
OD	1.365	1.663	fom	-0.973	-1.022

There are only slight changes in the results.

10-27 As in Prob. 10-26, the basic change is S_{sa} .

For Goodman,

$$S_{se} = \frac{S_{sa}}{1 - (S_{sm}/S_{su})}$$

Recalculate S_{sa} with

$$S_{sa} = \frac{rS_{se}S_{su}}{rS_{su} + S_{se}}$$

Calculations for the last 2 diameters of Ex. 10-5 are given below.

			11		
	d = 0.105	d = 0.112		d = 0.105	d = 0.112
$\overline{S_{ut}}$	278.691	276.096	N_a	9.153	6.353
S_{su}	186.723	184.984	L_s	1.171	0.936
S_{se}	49.614	49.810	L_0	3.471	3.236
S_{sy}	125.411	124.243	$(L_0)_{\rm cr}$	6.572	8.090
S_{sa}	34.386	34.380	K_B	1.112	1.096
α	22.924	22.920	$ au_a$	22.924	22.920
β	1.732	1.523	n_f	1.500	1.500
C	11.899	13.732	$ au_s$	70.301	70.289
D	1.249	1.538	n_s	1.784	1.768
ID	1.144	1.426	f_n	104.509	106.000
OD	1.354	1.650	fom	-0.986	-1.034

There are only slight differences in the results.

Chapter 10 287

10-28 Use: E = 28.6 Mpsi, G = 11.5 Mpsi, $A = 140 \text{ kpsi} \cdot \text{in}^m$, M = 0.190, rel cost = 1.

Try
$$d = 0.067 \text{ in,} \quad S_{ut} = \frac{140}{(0.067)^{0.190}} = 234.0 \text{ kpsi}$$
Table 10-6:
$$S_{sy} = 0.45S_{ut} = 105.3 \text{ kpsi}$$
Table 10-7:
$$S_{y} = 0.75S_{ut} = 175.5 \text{ kpsi}$$
Eq. (10-34) with $D/d = C$ and $C_{1} = C$

$$\sigma_{A} = \frac{F_{\text{max}}}{\pi d^{2}} [(K)_{A}(16C) + 4] = \frac{S_{y}}{n_{y}}$$

$$\frac{4C^{2} - C - 1}{4C(C - 1)} (16C) + 4 = \frac{\pi d^{2}S_{y}}{n_{y}F_{\text{max}}}$$

$$4C^{2} - C - 1 = (C - 1) \left(\frac{\pi d^{2}S_{y}}{4n_{y}F_{\text{max}}} - 1\right)$$

$$C^{2} - \frac{1}{4} \left(1 + \frac{\pi d^{2}S_{y}}{4n_{y}F_{\text{max}}} - 1\right) C + \frac{1}{4} \left(\frac{\pi d^{2}S_{y}}{4n_{y}F_{\text{max}}} - 2\right) = 0$$

$$C = \frac{1}{2} \left[\frac{\pi d^{2}S_{y}}{16n_{y}F_{\text{max}}} \pm \sqrt{\left(\frac{\pi d^{2}S_{y}}{16n_{y}F_{\text{max}}}\right)^{2} - \frac{\pi d^{2}S_{y}}{4n_{y}F_{\text{max}}}} + 2\right] \text{ take positive root}$$

$$= \frac{1}{2} \left\{\frac{\pi (0.067^{2})(175.5)(10^{3})}{16(1.5)(18)}\right\}$$

$$D = Cd = 0.3075$$
 in

$$F_i = \frac{\pi d^3 \tau_i}{8D} = \frac{\pi d^3}{8D} \left[\frac{33500}{\exp(0.105C)} \pm 1000 \left(4 - \frac{C - 3}{6.5} \right) \right]$$

Use the lowest F_i in the preferred range. This results in the best fom.

$$F_i = \frac{\pi (0.067)^3}{8(0.3075)} \left\{ \frac{33\,500}{\exp[0.105(4.590)]} - 1000 \left(4 - \frac{4.590 - 3}{6.5} \right) \right\} = 6.505 \text{ lbf}$$

 $+\sqrt{\left\lceil\frac{\pi(0.067)^2(175.5)(10^3)}{16(1.5)(18)}\right\rceil^2 - \frac{\pi(0.067)^2(175.5)(10^3)}{4(1.5)(18)} + 2}\right\} = 4.590$

For simplicity, we will round up to the next integer or half integer; therefore, use $F_i = 7$ lbf

$$k = \frac{18 - 7}{0.5} = 22 \text{ lbf/in}$$

$$N_a = \frac{d^4 G}{8kD^3} = \frac{(0.067)^4 (11.5)(10^6)}{8(22)(0.3075)^3} = 45.28 \text{ turns}$$

$$N_b = N_a - \frac{G}{E} = 45.28 - \frac{11.5}{28.6} = 44.88 \text{ turns}$$

$$L_0 = (2C - 1 + N_b)d = [2(4.590) - 1 + 44.88](0.067) = 3.555 \text{ in}$$

$$L_{18 \text{ lbf}} = 3.555 + 0.5 = 4.055 \text{ in}$$

Body:
$$K_B = \frac{4C + 2}{4C - 3} = \frac{4(4.590) + 2}{4(4.590) - 3} = 1.326$$

$$\tau_{\text{max}} = \frac{8K_B F_{\text{max}} D}{\pi d^3} = \frac{8(1.326)(18)(0.3075)}{\pi (0.067)^3} (10^{-3}) = 62.1 \text{ kpsi}$$

$$(n_y)_{\text{body}} = \frac{S_{sy}}{\tau_{\text{max}}} = \frac{105.3}{62.1} = 1.70$$

$$r_2 = 2d = 2(0.067) = 0.134 \text{ in,} \quad C_2 = \frac{2r_2}{d} = \frac{2(0.134)}{0.067} = 4$$

$$(K)_B = \frac{4C_2 - 1}{4C_2 - 4} = \frac{4(4) - 1}{4(4) - 4} = 1.25$$

$$\tau_B = (K)_B \left[\frac{8F_{\text{max}} D}{\pi d^3} \right] = 1.25 \left[\frac{8(18)(0.3075)}{\pi (0.067)^3} \right] (10^{-3}) = 58.58 \text{ kpsi}$$

$$(n_y)_B = \frac{S_{sy}}{\tau_B} = \frac{105.3}{58.58} = 1.80$$

$$\text{fom} = -(1) \frac{\pi^2 d^2 (N_b + 2) D}{4} = -\frac{\pi^2 (0.067)^2 (44.88 + 2)(0.3075)}{4} = -0.160$$

Several diameters, evaluated using a spreadsheet, are shown below.

<i>d</i> :	0.067	0.072	0.076	0.081	0.085	0.09	0.095	0.104
S_{ut}	233.977	230.799	228.441	225.692	223.634	221.219	218.958	215.224
S_{sy}	105.290	103.860	102.798	101.561	100.635	99.548	98.531	96.851
S_{y}	175.483	173.100	171.331	169.269	167.726	165.914	164.218	161.418
\dot{C}	4.589	5.412	6.099	6.993	7.738	8.708	9.721	11.650
D	0.307	0.390	0.463	0.566	0.658	0.784	0.923	1.212
F_i (calc)	6.505	5.773	5.257	4.675	4.251	3.764	3.320	2.621
F_i (rd)	7.0	6.0	5.5	5.0	4.5	4.0	3.5	3.0
k	22.000	24.000	25.000	26.000	27.000	28.000	29.000	30.000
N_a	45.29	27.20	19.27	13.10	9.77	7.00	5.13	3.15
N_b	44.89	26.80	18.86	12.69	9.36	6.59	4.72	2.75
L_0	3.556	2.637	2.285	2.080	2.026	2.071	2.201	2.605
$L_{18\mathrm{lbf}}$	4.056	3.137	2.785	2.580	2.526	2.571	2.701	3.105
K_B	1.326	1.268	1.234	1.200	1.179	1.157	1.139	1.115
$ au_{ ext{max}}$	62.118	60.686	59.707	58.636	57.875	57.019	56.249	55.031
$(n_y)_{\text{body}}$	1.695	1.711	1.722	1.732	1.739	1.746	1.752	1.760
$ au_B$	58.576	59.820	60.495	61.067	61.367	61.598	61.712	61.712
$(n_y)_B$	1.797	1.736	1.699	1.663	1.640	1.616	1.597	1.569
$(n_y)_A$	1.500	1.500	1.500	1.500	1.500	1.500	1.500	1.500
fom	-0.160	-0.144	-0.138	-0.135	-0.133	-0.135	-0.138	-0.154

Except for the 0.067 in wire, all springs satisfy the requirements of length and number of coils. The 0.085 in wire has the highest fom.

Chapter 10 289

10-29 Given: $N_b = 84 \text{ coils}$, $F_i = 16 \text{ lbf}$, OQ&T steel, OD = 1.5 in, d = 0.162 in. D = 1.5 - 0.162 = 1.338 in

(a) Eq. (10-39):

$$L_0 = 2(D - d) + (N_b + 1)d$$

$$= 2(1.338 - 0.162) + (84 + 1)(0.162) = 16.12 \text{ in } Ans.$$

or $2d + L_0 = 2(0.162) + 16.12 = 16.45$ in overall.

(b)
$$C = \frac{D}{d} = \frac{1.338}{0.162} = 8.26$$

$$K_B = \frac{4(8.26) + 2}{4(8.26) - 3} = 1.166$$

$$\tau_i = K_B \left[\frac{8F_i D}{\pi d^3} \right] = 1.166 \left[\frac{8(16)(1.338)}{\pi (0.162)^3} \right] = 14\,950 \text{ psi} \quad Ans.$$

(c) From Table 10-5 use: $G = 11.4(10^6)$ psi and $E = 28.5(10^6)$ psi

$$N_a = N_b + \frac{G}{E} = 84 + \frac{11.4}{28.5} = 84.4 \text{ turns}$$

$$k = \frac{d^4 G}{8D^3 N_a} = \frac{(0.162)^4 (11.4)(10^6)}{8(1.338)^3 (84.4)} = 4.855 \text{ lbf/in} \quad Ans.$$

(d) Table 10-4: $A = 147 \text{ psi} \cdot \text{in}^m, \quad m = 0.187$

$$S_{ut} = \frac{147}{(0.162)^{0.187}} = 207.1 \text{ kpsi}$$

$$S_y = 0.75(207.1) = 155.3 \text{ kpsi}$$

$$S_{sy} = 0.50(207.1) = 103.5 \text{ kpsi}$$

Body

$$F = \frac{\pi d^3 S_{sy}}{\pi K_B D}$$

$$= \frac{\pi (0.162)^3 (103.5)(10^3)}{8(1.166)(1.338)} = 110.8 \text{ lbf}$$

Torsional stress on hook point B

$$C_2 = \frac{2r_2}{d} = \frac{2(0.25 + 0.162/2)}{0.162} = 4.086$$

$$(K)_B = \frac{4C_2 - 1}{4C_2 - 4} = \frac{4(4.086) - 1}{4(4.086) - 4} = 1.243$$

$$F = \frac{\pi (0.162)^3 (103.5)(10^3)}{8(1.243)(1.338)} = 103.9 \text{ lbf}$$

Normal stress on hook point A

$$C_1 = \frac{2r_1}{d} = \frac{1.338}{0.162} = 8.26$$

$$(K)_A = \frac{4C_1^2 - C_1 - 1}{4C_1(C_1 - 1)} = \frac{4(8.26)^2 - 8.26 - 1}{4(8.26)(8.26 - 1)} = 1.099$$

$$S_{yt} = \sigma = F \left[\frac{16(K)_A D}{\pi d^3} + \frac{4}{\pi d^2} \right]$$

$$F = \frac{155.3(10^3)}{[16(1.099)(1.338)]/[\pi (0.162)^3] + \{4/[\pi (0.162)^2]\}} = 85.8 \text{ lbf}$$

$$= \min(110.8, 103.9, 85.8) = 85.8 \text{ lbf} \quad Ans.$$

(e) Eq. (10-48):

$$y = \frac{F - F_i}{k} = \frac{85.8 - 16}{4.855} = 14.4 \text{ in}$$
 Ans.

10-30
$$F_{\text{min}} = 9 \text{ lbf}, \quad F_{\text{max}} = 18 \text{ lbf}$$

$$F_a = \frac{18 - 9}{2} = 4.5 \text{ lbf}, \qquad F_m = \frac{18 + 9}{2} = 13.5 \text{ lbf}$$
A313 stainless: $0.013 \le d \le 0.1 \qquad A = 169 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.146$

$$0.1 \le d \le 0.2 \qquad A = 128 \text{ kpsi} \cdot \text{in}^m, \quad m = 0.263$$

Try d = 0.081 in and refer to the discussion following Ex. 10-7

 $E = 28 \text{ Mpsi}, \quad G = 10 \text{ Gpsi}$

$$S_{ut} = \frac{169}{(0.081)^{0.146}} = 243.9 \text{ kpsi}$$

 $S_{su} = 0.67 S_{ut} = 163.4 \text{ kpsi}$
 $S_{sy} = 0.35 S_{ut} = 85.4 \text{ kpsi}$
 $S_{v} = 0.55 S_{ut} = 134.2 \text{ kpsi}$

Table 10-8:
$$S_r = 0.45 S_{ut} = 109.8 \text{ kpsi}$$

$$S_e = \frac{S_r/2}{1 - [S_r/(2S_{ut})]^2} = \frac{109.8/2}{1 - [(109.8/2)/243.9]^2} = 57.8 \text{ kpsi}$$

$$r = F_a/F_m = 4.5/13.5 = 0.333$$

Table 7-10:
$$S_a = \frac{r^2 S_{ut}^2}{2S_e} \left[-1 + \sqrt{1 + \left(\frac{2S_e}{rS_{ut}}\right)^2} \right]$$

$$S_a = \frac{(0.333)^2 (243.9^2)}{2(57.8)} \left[-1 + \sqrt{1 + \left[\frac{2(57.8)}{0.333(243.9)}\right]^2} \right] = 42.2 \text{ kpsi}$$

Hook bending

$$(\sigma_a)_A = F_a \left[(K)_A \frac{16C}{\pi d^2} + \frac{4}{\pi d^2} \right] = \frac{S_a}{(n_f)_A} = \frac{S_a}{2}$$
$$\frac{4.5}{\pi d^2} \left[\frac{(4C^2 - C - 1)16C}{4C(C - 1)} + 4 \right] = \frac{S_a}{2}$$

This equation reduces to a quadratic in *C*—see Prob. 10-28

Chapter 10 291

The useable root for *C* is

$$C = 0.5 \left[\frac{\pi d^2 S_a}{144} + \sqrt{\left(\frac{\pi d^2 S_a}{144}\right)^2 - \frac{\pi d^2 S_a}{36} + 2} \right]$$

$$= 0.5 \left\{ \frac{\pi (0.081)^2 (42.2)(10^3)}{144} + \sqrt{\left[\frac{\pi (0.081)^2 (42.2)(10^3)}{144}\right]^2 - \frac{\pi (0.081)^2 (42.2)(10^3)}{36} + 2} \right\}$$

$$= 4.91$$

$$D = Cd = 0.398 \text{ in}$$

$$F_i = \frac{\pi d^3 \tau_i}{8D} = \frac{\pi d^3}{8D} \left[\frac{33500}{\exp(0.105C)} \pm 1000 \left(4 - \frac{C - 3}{6.5}\right) \right]$$

Use the lowest F_i in the preferred range.

$$F_i = \frac{\pi (0.081)^3}{8(0.398)} \left\{ \frac{33\,500}{\exp[0.105(4.91)]} - 1000 \left(4 - \frac{4.91 - 3}{6.5} \right) \right\}$$

= 8.55 lbf

For simplicity we will round up to next 1/4 integer.

$$F_{i} = 8.75 \text{ lbf}$$

$$k = \frac{18 - 9}{0.25} = 36 \text{ lbf/in}$$

$$N_{a} = \frac{d^{4}G}{8kD^{3}} = \frac{(0.081)^{4}(10)(10^{6})}{8(36)(0.398)^{3}} = 23.7 \text{ turns}$$

$$N_{b} = N_{a} - \frac{G}{E} = 23.7 - \frac{10}{28} = 23.3 \text{ turns}$$

$$L_{0} = (2C - 1 + N_{b})d = [2(4.91) - 1 + 23.3](0.081) = 2.602 \text{ in}$$

$$L_{\text{max}} = L_{0} + (F_{\text{max}} - F_{i})/k = 2.602 + (18 - 8.75)/36 = 2.859 \text{ in}$$

$$(\sigma_{a})_{A} = \frac{4.5(4)}{\pi d^{2}} \left(\frac{4C^{2} - C - 1}{C - 1} + 1 \right)$$

$$= \frac{18(10^{-3})}{\pi(0.081^{2})} \left[\frac{4(4.91^{2}) - 4.91 - 1}{4.91 - 1} + 1 \right] = 21.1 \text{ kpsi}$$

$$(n_{f})_{A} = \frac{S_{a}}{(\sigma_{a})_{A}} = \frac{42.2}{21.1} = 2 \text{ checks}$$
Body:
$$K_{B} = \frac{4C + 2}{4C - 3} = \frac{4(4.91) + 2}{4(4.91) - 3} = 1.300$$

$$\tau_{a} = \frac{8(1.300)(4.5)(0.398)}{\pi(0.081)^{3}} (10^{-3}) = 11.16 \text{ kpsi}$$

$$\tau_{m} = \frac{F_{m}}{F_{a}} \tau_{a} = \frac{13.5}{4.5} (11.16) = 33.47 \text{ kpsi}$$

The repeating allowable stress from Table 7-8 is

$$S_{sr} = 0.30S_{ut} = 0.30(243.9) = 73.17 \text{ kpsi}$$

The Gerber intercept is

$$S_{se} = \frac{73.17/2}{1 - [(73.17/2)/163.4]^2} = 38.5 \text{ kpsi}$$

From Table 7-10,

$$(n_f)_{\text{body}} = \frac{1}{2} \left(\frac{163.4}{33.47} \right)^2 \left(\frac{11.16}{38.5} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(33.47)(38.5)}{163.4(11.16)} \right]^2} \right\} = 2.53$$

Let
$$r_2 = 2d = 2(0.081) = 0.162$$

$$C_2 = \frac{2r_2}{d} = 4,$$
 $(K)_B = \frac{4(4) - 1}{4(4) - 4} = 1.25$

$$(\tau_a)_B = \frac{(K)_B}{K_B} \tau_a = \frac{1.25}{1.30} (11.16) = 10.73 \text{ kpsi}$$

$$(\tau_m)_B = \frac{(K)_B}{K_B} \tau_m = \frac{1.25}{1.30} (33.47) = 32.18 \text{ kpsi}$$

Table 10-8: $(S_{sr})_B = 0.28S_{ut} = 0.28(243.9) = 68.3 \text{ kpsi}$

$$(S_{se})_B = \frac{68.3/2}{1 - [(68.3/2)/163.4]^2} = 35.7 \text{ kpsi}$$

$$(n_f)_B = \frac{1}{2} \left(\frac{163.4}{32.18} \right)^2 \left(\frac{10.73}{35.7} \right) \left\{ -1 + \sqrt{1 + \left[\frac{2(32.18)(35.7)}{163.4(10.73)} \right]^2} \right\} = 2.51$$

Yield

Bending:

$$(\sigma_A)_{\text{max}} = \frac{4F_{\text{max}}}{\pi d^2} \left[\frac{(4C^2 - C - 1)}{C - 1} + 1 \right]$$

$$= \frac{4(18)}{\pi (0.081^2)} \left[\frac{4(4.91)^2 - 4.91 - 1}{4.91 - 1} + 1 \right] (10^{-3}) = 84.4 \text{ kpsi}$$

$$(n_y)_A = \frac{134.2}{84.4} = 1.59$$

Body:

$$\tau_i = (F_i/F_a)\tau_a = (8.75/4.5)(11.16) = 21.7 \text{ kpsi}$$

$$r = \tau_a/(\tau_m - \tau_i) = 11.16/(33.47 - 21.7) = 0.948$$

$$(S_{sa})_y = \frac{r}{r+1}(S_{sy} - \tau_i) = \frac{0.948}{0.948+1}(85.4 - 21.7) = 31.0 \text{ kpsi}$$

$$(n_y)_{\text{body}} = \frac{(S_{sa})_y}{\tau_a} = \frac{31.0}{11.16} = 2.78$$

Hook shear:

$$S_{sy} = 0.3S_{ut} = 0.3(243.9) = 73.2 \text{ kpsi}$$

 $\tau_{\text{max}} = (\tau_a)_B + (\tau_m)_B = 10.73 + 32.18 = 42.9 \text{ kpsi}$

Chapter 10 293

$$(n_y)_B = \frac{73.2}{42.9} = 1.71$$

$$fom = -\frac{7.6\pi^2 d^2 (N_b + 2)D}{4} = -\frac{7.6\pi^2 (0.081)^2 (23.3 + 2)(0.398)}{4} = -1.239$$

A tabulation of several wire sizes follow

d	0.081	0.085	0.092	0.098	0.105	0.12
S_{ut}	243.920	242.210	239.427	237.229	234.851	230.317
S_{su}	163.427	162.281	160.416	158.943	157.350	154.312
S_r	109.764	108.994	107.742	106.753	105.683	103.643
S_e	57.809	57.403	56.744	56.223	55.659	54.585
S_a	42.136	41.841	41.360	40.980	40.570	39.786
C	4.903	5.484	6.547	7.510	8.693	11.451
D	0.397	0.466	0.602	0.736	0.913	1.374
OD	0.478	0.551	0.694	0.834	1.018	1.494
F_i (calc)	8.572	7.874	6.798	5.987	5.141	3.637
F_i (rd)	8.75	9.75	10.75	11.75	12.75	13.75
k	36.000	36.000	36.000	36.000	36.000	36.000
N_a	23.86	17.90	11.38	8.03	5.55	2.77
N_b	23.50	17.54	11.02	7.68	5.19	2.42
L_0	2.617	2.338	2.127	2.126	2.266	2.918
$L_{18\mathrm{lbf}}$	2.874	2.567	2.328	2.300	2.412	3.036
$(\sigma_a)_A$	21.068	20.920	20.680	20.490	20.285	19.893
$(n_f)_A$	2.000	2.000	2.000	2.000	2.000	2.000
K_B	1.301	1.264	1.216	1.185	1.157	1.117
$(\tau_a)_{\mathrm{body}}$	11.141	10.994	10.775	10.617	10.457	10.177
$(\tau_m)_{\mathrm{body}}$	33.424	32.982	32.326	31.852	31.372	30.532
S_{sr}	73.176	72.663	71.828	71.169	70.455	69.095
S_{se}	38.519	38.249	37.809	37.462	37.087	36.371
$(n_f)_{\text{body}}$	2.531	2.547	2.569	2.583	2.596	2.616
$(K)_B$	1.250	1.250	1.250	1.250	1.250	1.250
$(\tau_a)_B$	10.705	10.872	11.080	11.200	11.294	11.391
$(au_m)_B$	32.114	32.615	33.240	33.601	33.883	34.173
$(S_{sr})_B$	68.298	67.819	67.040	66.424	65.758	64.489
$(S_{se})_B$	35.708	35.458	35.050	34.728	34.380	33.717
$(n_f)_B$	2.519	2.463	2.388	2.341	2.298	2.235
S_{v}	134.156	133.215	131.685	130.476	129.168	126.674
$(\sigma_A)_{\max}$	84.273	83.682	82.720	81.961	81.139	79.573
$(n_y)_A$	1.592	1.592	1.592	1.592	1.592	1.592
$ au_i$	21.663	23.820	25.741	27.723	29.629	31.097
r	0.945	1.157	1.444	1.942	2.906	4.703
$(S_{sy})_{\text{body}}$	85.372	84.773	83.800	83.030	82.198	80.611
$(S_{sa})_{y}$	30.958	32.688	34.302	36.507	39.109	40.832
$(n_y)_{\text{body}}$	2.779	2.973	3.183	3.438	3.740	4.012
$(S_{sy})_B$	73.176	72.663	71.828	71.169	70.455	69.095
$(\tau_B)_{\rm max}$	42.819	43.486	44.321	44.801	45.177	45.564
$(n_y)_B$	1.709	1.671	1.621	1.589	1.560	1.516
fom	-1.246	-1.234	-1.245	-1.283	-1.357	-1.639
		*				

The shaded areas show the conditions not satisfied.

10-31 For the hook,

$$M = FR \sin \theta, \quad \partial M/\partial F = R \sin \theta$$

$$\delta_F = \frac{1}{EI} \int_0^{\pi/2} FR^2 \sin^2 R \, d\theta = \frac{\pi}{2} \frac{PR^3}{EI}$$
The total deflection of the body and the two heals.

The total deflection of the body and the two hooks

$$\delta = \frac{8FD^{3}N_{b}}{d^{4}G} + 2\frac{\pi}{2}\frac{FR^{3}}{EI} = \frac{8FD^{3}N_{b}}{d^{4}G} + \frac{\pi F(D/2)^{3}}{E(\pi/64)(d^{4})}$$
$$= \frac{8FD^{3}}{d^{4}G}\left(N_{b} + \frac{G}{E}\right) = \frac{8FD^{3}N_{a}}{d^{4}G}$$
$$\therefore N_{a} = N_{b} + \frac{G}{E} \quad \text{QED}$$

10-32 Table 10-4 for A227:

Table 10-5:
$$E = 28.5(10^{6}) \text{ psi}$$

$$S_{ut} = \frac{140}{(0.162)^{0.190}} = 197.8 \text{ kpsi}$$
Eq. (10-57):
$$S_{y} = \sigma_{\text{all}} = 0.78(197.8) = 154.3 \text{ kpsi}$$

$$D = 1.25 - 0.162 = 1.088 \text{ in}$$

$$C = D/d = 1.088/0.162 = 6.72$$

$$K_{i} = \frac{4C^{2} - C - 1}{4C(C - 1)} = \frac{4(6.72)^{2} - 6.72 - 1}{4(6.72)(6.72 - 1)} = 1.125$$
From
$$\sigma = K_{i} \frac{32M}{\pi d^{3}}$$

Solving for *M* for the yield condition,

$$M_y = \frac{\pi d^3 S_y}{32K_i} = \frac{\pi (0.162)^3 (154300)}{32(1.125)} = 57.2 \text{ lbf} \cdot \text{in}$$

Count the turns when M = 0

$$N = 2.5 - \frac{M_y}{d^4 E / (10.8DN)}$$

from which

$$N = \frac{2.5}{1 + [10.8DM_y/(d^4E)]}$$

$$= \frac{2.5}{1 + \{[10.8(1.088)(57.2)]/[(0.162)^4(28.5)(10^6)]\}} = 2.417 \text{ turns}$$

Chapter 10 295

This means $(2.5 - 2.417)(360^{\circ})$ or 29.9° from closed. Treating the hand force as in the middle of the grip

$$r = 1 + \frac{3.5}{2} = 2.75$$
 in
 $F = \frac{M_y}{r} = \frac{57.2}{2.75} = 20.8$ lbf Ans.

- 10-33 The spring material and condition are unknown. Given d = 0.081 in and OD = 0.500,
 - (a) D = 0.500 0.081 = 0.419 in

Using E = 28.6 Mpsi for an estimate

$$k' = \frac{d^4 E}{10.8DN} = \frac{(0.081)^4 (28.6)(10^6)}{10.8(0.419)(11)} = 24.7 \text{ lbf} \cdot \text{in/turn}$$

for each spring. The moment corresponding to a force of 8 lbf

$$Fr = (8/2)(3.3125) = 13.25 \text{ lbf} \cdot \text{in/spring}$$

The fraction windup turn is

$$n = \frac{Fr}{k'} = \frac{13.25}{24.7} = 0.536 \text{ turns}$$

The arm swings through an arc of slightly less than 180° , say 165° . This uses up 165/360 or 0.458 turns. So n = 0.536 - 0.458 = 0.078 turns are left (or $0.078(360^{\circ}) = 28.1^{\circ}$). The original configuration of the spring was

(b)
$$C = \frac{0.419}{0.081} = 5.17$$

$$K_i = \frac{4(5.17)^2 - 5.17 - 1}{4(5.17)(5.17 - 1)} = 1.168$$

$$\sigma = K_i \frac{32M}{\pi d^3}$$

$$= 1.168 \left[\frac{32(13.25)}{\pi (0.081)^3} \right] = 296623 \text{ psi} \quad Ans.$$

To achieve this stress level, the spring had to have set removed.

10-34 Consider half and double results

Straight section:
$$M = 3FR$$
, $\frac{\partial M}{\partial P} = 3R$

Upper 180° section:

$$M = F[R + R(1 - \cos \phi)]$$

$$= FR(2 - \cos \phi), \quad \frac{\partial M}{\partial P} = R(2 - \cos \phi)$$

Lower section:

$$M = FR \sin \theta$$
$$\frac{\partial M}{\partial P} = R \sin \theta$$

Considering bending only:

$$\delta = \frac{2}{EI} \left[\int_0^{L/2} 9FR^2 dx + \int_0^{\pi} FR^2 (2 - \cos \phi)^2 R d\phi + \int_0^{\pi/2} F(R \sin \theta)^2 R d\theta \right]$$

$$= \frac{2F}{EI} \left[\frac{9}{2} R^2 L + R^3 \left(4\pi - 4 \sin \phi \Big|_0^{\pi} + \frac{\pi}{2} \right) + R^3 \left(\frac{\pi}{4} \right) \right]$$

$$= \frac{2FR^2}{EI} \left(\frac{19\pi}{4} R + \frac{9}{2} L \right) = \frac{FR^2}{2EI} (19\pi R + 18L) \quad Ans.$$

10-35 Computer programs will vary.

10-36 Computer programs will vary.

Chapter 11

11-1 For the deep-groove 02-series ball bearing with R = 0.90, the design life x_D , in multiples of rating life, is

$$x_D = \frac{30\,000(300)(60)}{10^6} = 540$$
 Ans.

The design radial load F_D is

$$F_D = 1.2(1.898) = 2.278 \text{ kN}$$

From Eq. (11-6),

$$C_{10} = 2.278 \left\{ \frac{540}{0.02 + 4.439[\ln(1/0.9)]^{1/1.483}} \right\}^{1/3}$$

= 18.59 kN Ans.

Table 11-2: Choose a 02-30 mm with $C_{10} = 19.5$ kN. Ans.

Eq. (11-18):

$$R = \exp\left\{-\left[\frac{540(2.278/19.5)^3 - 0.02}{4.439}\right]^{1.483}\right\}$$
$$= 0.919 \quad Ans.$$

11-2 For the Angular-contact 02-series ball bearing as described, the rating life multiple is

$$x_D = \frac{50\,000(480)(60)}{10^6} = 1440$$

The design load is radial and equal to

$$F_D = 1.4(610) = 854 \text{ lbf} = 3.80 \text{ kN}$$

Eq. (11-6):

$$C_{10} = 854 \left\{ \frac{1440}{0.02 + 4.439[\ln(1/0.9)]^{1/1.483}} \right\}^{1/3}$$

= 9665 lbf = 43.0 kN

Table 11-2: Select a 02-55 mm with $C_{10} = 46.2$ kN. Ans.

Using Eq. (11-18),

$$R = \exp\left\{-\left[\frac{1440(3.8/46.2)^3 - 0.02}{4.439}\right]^{1.483}\right\}$$
$$= 0.927 \quad Ans.$$

11-3 For the straight-Roller 03-series bearing selection, $x_D = 1440$ rating lives from Prob. 11-2 solution.

$$F_D = 1.4(1650) = 2310 \text{ lbf} = 10.279 \text{ kN}$$

 $C_{10} = 10.279 \left(\frac{1440}{1}\right)^{3/10} = 91.1 \text{ kN}$

Table 11-3: Select a 03-55 mm with $C_{10} = 102$ kN. Ans.

Using Eq. (11-18),

$$R = \exp\left\{-\left[\frac{1440(10.28/102)^{10/3} - 0.02}{4.439}\right]^{1.483}\right\} = 0.942 \quad Ans.$$

11-4 We can choose a reliability goal of $\sqrt{0.90} = 0.95$ for each bearing. We make the selections, find the existing reliabilities, multiply them together, and observe that the reliability goal is exceeded due to the roundup of capacity upon table entry.

Another possibility is to use the reliability of one bearing, say R_1 . Then set the reliability goal of the second as

$$R_2 = \frac{0.90}{R_1}$$

or vice versa. This gives three pairs of selections to compare in terms of cost, geometry implications, etc.

Establish a reliability goal of $\sqrt{0.90} = 0.95$ for each bearing. For a 02-series angular contact ball bearing,

$$C_{10} = 854 \left\{ \frac{1440}{0.02 + 4.439[\ln(1/0.95)]^{1/1.483}} \right\}^{1/3}$$
$$= 11315 \text{ lbf} = 50.4 \text{ kN}$$

Select a 02-60 mm angular-contact bearing with $C_{10} = 55.9$ kN.

$$R_A = \exp\left\{-\left[\frac{1440(3.8/55.9)^3 - 0.02}{4.439}\right]^{1.483}\right\} = 0.969$$

For a 03-series straight-roller bearing,

$$C_{10} = 10.279 \left\{ \frac{1440}{0.02 + 4.439[\ln(1/0.95)]^{1/1.483}} \right\}^{3/10} = 105.2 \text{ kN}$$

Select a 03-60 mm straight-roller bearing with $C_{10} = 123$ kN.

$$R_B = \exp\left\{-\left[\frac{1440(10.28/123)^{10/3} - 0.02}{4.439}\right]^{1.483}\right\} = 0.977$$

Chapter 11 299

Form a table of existing reliabilities

$R_{\rm goal}$	R_A	R_B	0.912
0.90	0.927	0.941	0.872
0.95	0.969	0.977	0.947
			0.906

The possible products in the body of the table are displayed to the right of the table. One, 0.872, is predictably less than the overall reliability goal. The remaining three are the choices for a combined reliability goal of 0.90. Choices can be compared for the cost of bearings, outside diameter considerations, bore implications for shaft modifications and housing modifications.

The point is that the designer has choices. Discover them before making the selection decision. Did the answer to Prob. 11-4 uncover the possibilities?

To reduce the work to fill in the body of the table above, a computer program can be helpful.

11-6 Choose a 02-series ball bearing from manufacturer #2, having a service factor of 1. For $F_r = 8 \text{ kN}$ and $F_a = 4 \text{ kN}$

$$x_D = \frac{5000(900)(60)}{10^6} = 270$$

Eq. (11-5):

$$C_{10} = 8 \left\{ \frac{270}{0.02 + 4.439[\ln(1/0.90)]^{1/1.483}} \right\}^{1/3} = 51.8 \text{ kN}$$

Trial #1: From Table (11-2) make a tentative selection of a deep-groove 02-70 mm with $C_0 = 37.5 \text{ kN}$.

$$\frac{F_a}{C_0} = \frac{4}{37.5} = 0.107$$

Table 11-1:

$$F_a/(VF_r) = 0.5 > e$$

 $X_2 = 0.56, \quad Y_2 = 1.46$

Eq. (11-9):

$$F_e = 0.56(1)(8) + 1.46(4) = 10.32 \text{ kN}$$

Eq. (11-6):

$$C_{10} = 10.32 \left(\frac{270}{1}\right)^{1/3} = 66.7 \text{ kN} > 61.8 \text{ kN}$$

Trial #2: From Table 11-2 choose a 02-80 mm having $C_{10} = 70.2$ and $C_0 = 45.0$.

Check:

$$\frac{F_a}{C_0} = \frac{4}{45} = 0.089$$

Table 11-1: $X_2 = 0.56$, $Y_2 = 1.53$

$$F_e = 0.56(8) + 1.53(4) = 10.60 \text{ kN}$$

Eq. (11-6):

$$C_{10} = 10.60 \left(\frac{270}{1}\right)^{1/3} = 68.51 \text{ kN} < 70.2 \text{ kN}$$

... Selection stands.

Decision: Specify a 02-80 mm deep-groove ball bearing. Ans.

11-7 From Prob. 11-6, $x_D = 270$ and the final value of F_e is 10.60 kN.

$$C_{10} = 10.6 \left\{ \frac{270}{0.02 + 4.439[\ln(1/0.96)]^{1/1.483}} \right\}^{1/3} = 84.47 \text{ kN}$$

Table 11-2: Choose a deep-groove ball bearing, based upon C_{10} load ratings.

Trial #1:

Tentatively select a 02-90 mm.

$$C_{10} = 95.6$$
, $C_0 = 62 \text{ kN}$
$$\frac{F_a}{C_0} = \frac{4}{62} = 0.0645$$

From Table 11-1, interpolate for Y_2 .

F_a/C_0	Y_2
0.056	1.71
0.0645	Y_2
0.070	1.63

$$\frac{Y_2 - 1.71}{1.63 - 1.71} = \frac{0.0645 - 0.056}{0.070 - 0.056} = 0.607$$

$$Y_2 = 1.71 + 0.607(1.63 - 1.71) = 1.661$$

$$F_e = 0.56(8) + 1.661(4) = 11.12 \text{ kN}$$

$$C_{10} = 11.12 \left\{ \frac{270}{0.02 + 4.439[\ln(1/0.96)]^{1/1.483}} \right\}^{1/3}$$

$$= 88.61 \text{ kN} < 95.6 \text{ kN}$$

Bearing is OK.

Decision: Specify a deep-groove 02-90 mm ball bearing. Ans.

Chapter 11 301

11-8 For the straight cylindrical roller bearing specified with a service factor of 1, R = 0.90 and $F_r = 12$ kN

$$x_D = \frac{4000(750)(60)}{10^6} = 180$$
 $C_{10} = 12\left(\frac{180}{1}\right)^{3/10} = 57.0 \text{ kN} \quad Ans.$

11-9

Assume concentrated forces as shown.

$$P_z = 8(24) = 192 \text{ lbf}$$

$$P_y = 8(30) = 240 \text{ lbf}$$

$$T = 192(2) = 384 \text{ lbf} \cdot \text{in}$$

$$\sum T^x = -384 + 1.5F \cos 20^\circ = 0$$

$$F = \frac{384}{1.5(0.940)} = 272 \text{ lbf}$$

$$\sum M_O^z = 5.75P_y + 11.5R_A^y - 14.25F \sin 20^\circ = 0;$$
thus
$$5.75(240) + 11.5R_A^y - 14.25(272)(0.342) = 0$$

$$R_A^y = -4.73 \text{ lbf}$$

$$\sum M_O^y = -5.75P_z - 11.5R_A^z - 14.25F \cos 20^\circ = 0;$$
thus
$$-5.75(192) - 11.5R_A^z - 14.25(272)(0.940) = 0$$

$$R_A^z = -413 \text{ lbf}; \qquad R_A = [(-413)^2 + (-4.73)^2]^{1/2} = 413 \text{ lbf}$$

$$\sum F^z = R_O^z + P_z + R_A^z + F \cos 20^\circ = 0$$

$$R_O^z + 192 - 413 + 272(0.940) = 0$$

$$R_O^z = -34.7 \text{ lbf}$$

$$\sum F^{y} = R_{O}^{y} + P_{y} + R_{A}^{y} - F \sin 20^{\circ} = 0$$

$$R_{O}^{y} + 240 - 4.73 - 272(0.342) = 0$$

$$R_{O}^{y} = -142 \text{ lbf}$$

$$R_{O} = [(-34.6)^{2} + (-142)^{2}]^{1/2} = 146 \text{ lbf}$$

So the reaction at A governs.

Reliability Goal:
$$\sqrt{0.92} = 0.96$$

 $F_D = 1.2(413) = 496 \text{ lbf}$
 $x_D = 30\,000(300)(60/10^6) = 540$
 $C_{10} = 496 \left\{ \frac{540}{0.02 + 4.439[\ln(1/0.96)]^{1/1.483}} \right\}^{1/3}$
 $= 4980 \text{ lbf} = 22.16 \text{ kN}$

A 02-35 bearing will do.

Decision: Specify an angular-contact 02-35 mm ball bearing for the locations at *A* and *O*. Check combined reliability. *Ans*.

11-10 For a combined reliability goal of 0.90, use $\sqrt{0.90} = 0.95$ for the individual bearings.

The resultant of the given forces are $R_O = 607$ lbf and $R_B = 1646$ lbf.

At
$$O: F_e = 1.4(607) = 850$$
 lbf

Ball:
$$C_{10} = 850 \left\{ \frac{1440}{0.02 + 4.439[\ln(1/0.95)]^{1/1.483}} \right\}^{1/3}$$
$$= 11262 \text{ lbf} \quad \text{or} \quad 50.1 \text{ kN}$$

Select a 02-60 mm angular-contact ball bearing with a basic load rating of 55.9 kN.

At B:
$$F_e = 1.4(1646) = 2304$$
 lbf

Roller:
$$C_{10} = 2304 \left\{ \frac{1440}{0.02 + 4.439[\ln(1/0.95)]^{1/1.483}} \right\}^{3/10}$$
$$= 23576 \text{ lbf} \quad \text{or} \quad 104.9 \text{ kN}$$

Select a 02-80 mm cylindrical roller or a 03-60 mm cylindrical roller. The 03-series roller has the same bore as the 02-series ball.

Chapter 11 303

11-11 The reliability of the individual bearings is $R = \sqrt{0.999} = 0.9995$

From statics,

$$R_O^y = -163.4 \text{ N}, \quad R_O^z = 107 \text{ N}, \quad R_O = 195 \text{ N}$$
 $R_E^y = -89.1 \text{ N}, \quad R_E^z = -174.4 \text{ N}, \quad R_E = 196 \text{ N}$
 $x_D = \frac{60000(1200)(60)}{10^6} = 4320$
 $C_{10} = 0.196 \left\{ \frac{4340}{0.02 + 4.439[\ln(1/0.9995)]^{1/1.483}} \right\}^{1/3}$
 $= 8.9 \text{ kN}$

A 02-25 mm deep-groove ball bearing has a basic load rating of 14.0 kN which is ample. An extra-light bearing could also be investigated.

11-12 Given:

$$F_{rA} = 560 \text{ lbf}$$
 or 2.492 kN
 $F_{rB} = 1095 \text{ lbf}$ or 4.873 kN

Trial #1: Use $K_A = K_B = 1.5$ and from Table 11-6 choose an indirect mounting.

$$\frac{0.47F_{rA}}{K_A} \frac{0.47F_{rB}}{K_B} - (-1)(0)$$
$$\frac{0.47(2.492)}{1.5} \frac{0.47(4.873)}{1.5}$$

0.781 < 1.527 Therefore use the upper line of Table 11-6.

$$F_{aA} = F_{aB} = \frac{0.47 F_{rB}}{K_B} = 1.527 \text{ kN}$$

 $P_A = 0.4 F_{rA} + K_A F_{aA} = 0.4(2.492) + 1.5(1.527) = 3.29 \text{ kN}$
 $P_B = F_{rB} = 4.873 \text{ kN}$

Fig. 11-16:
$$f_T = 0.8$$

Fig. 11-17: $f_V = 1.07$
Thus, $a_{3l} = f_T f_V = 0.8(1.07) = 0.856$

Individual reliability: $R_i = \sqrt{0.9} = 0.95$

Eq. (11-17):

$$(C_{10})_A = 1.4(3.29) \left[\frac{40\,000(400)(60)}{4.48(0.856)(1 - 0.95)^{2/3}(90)(10^6)} \right]^{0.3}$$

$$= 11.40 \text{ kN}$$

$$(C_{10})_B = 1.4(4.873) \left[\frac{40\,000(400)(60)}{4.48(0.856)(1 - 0.95)^{2/3}(90)(10^6)} \right]^{0.3}$$

$$= 16.88 \text{ kN}$$

From Fig. 11-14, choose cone 32 305 and cup 32 305 which provide $F_r = 17.4$ kN and K = 1.95. With K = 1.95 for both bearings, a second trial validates the choice of cone 32 305 and cup 32 305. *Ans*.

11-13

In xy-plane:

$$\sum M_O = -82.1(16) - 210(30) + 42R_C^y = 0$$

$$R_C^y = 181 \text{ lbf}$$

$$R_O^y = 82 + 210 - 181 = 111 \text{ lbf}$$

In *xz*-plane:

$$\sum M_O = 226(16) - 452(30) - 42R_c^z = 0$$

$$R_C^z = -237 \text{ lbf}$$

$$R_O^z = 226 - 451 + 237 = 12 \text{ lbf}$$

$$R_O = (111^2 + 12^2)^{1/2} = 112 \text{ lbf} \quad Ans.$$

$$R_C = (181^2 + 237^2)^{1/2} = 298 \text{ lbf} \quad Ans.$$

$$F_{eO} = 1.2(112) = 134.4 \text{ lbf}$$

$$F_{eC} = 1.2(298) = 357.6 \text{ lbf}$$

$$x_D = \frac{40000(200)(60)}{10^6} = 480$$

Chapter 11 305

$$(C_{10})_O = 134.4 \left\{ \frac{480}{0.02 + 4.439[\ln(1/0.975)]^{1/1.483}} \right\}^{1/3}$$

$$= 1438 \text{ lbf} \quad \text{or} \quad 6.398 \text{ kN}$$

$$(C_{10})_C = 357.6 \left\{ \frac{480}{0.02 + 4.439[\ln(1/0.975)]^{1/1.483}} \right\}^{1/3}$$

$$= 3825 \text{ lbf} \quad \text{or} \quad 17.02 \text{ kN}$$

Bearing at O: Choose a deep-groove 02-12 mm. Ans.

Bearing at C: Choose a deep-groove 02-30 mm. Ans.

There may be an advantage to the identical 02-30 mm bearings in a gear-reduction unit.

Shafts subjected to thrust can be constrained by bearings, one of which supports the thrust. The shaft floats within the endplay of the second (Roller) bearing. Since the thrust force here is larger than any radial load, the bearing absorbing the thrust is heavily loaded compared to the other bearing. The second bearing is thus oversized and does not contribute measurably to the chance of failure. This is predictable. The reliability goal is not $\sqrt{0.99}$, but 0.99 for the ball bearing. The reliability of the roller is 1. Beginning here saves effort.

Bearing at A (Ball)

$$F_r = (36^2 + 212^2)^{1/2} = 215 \text{ lbf} = 0.957 \text{ kN}$$

 $F_a = 555 \text{ lbf} = 2.47 \text{ kN}$

Trial #1:

Tentatively select a 02-85 mm angular-contact with $C_{10} = 90.4$ kN and $C_0 = 63.0$ kN.

$$\frac{F_a}{C_0} = \frac{2.47}{63.0} = 0.0392$$
$$x_D = \frac{25000(600)(60)}{10^6} = 900$$

Table 11-1:
$$X_2 = 0.56$$
, $Y_2 = 1.88$
$$F_e = 0.56(0.957) + 1.88(2.47) = 5.18 \text{ kN}$$

$$F_D = f_A F_e = 1.3(5.18) = 6.73 \text{ kN}$$

$$C_{10} = 6.73 \left\{ \frac{900}{0.02 + 4.439[\ln(1/0.99)]^{1/1.483}} \right\}^{1/3}$$

$$= 107.7 \text{ kN} > 90.4 \text{ kN}$$

Trial #2:

Tentatively select a 02-95 mm angular-contact ball with $C_{10} = 121$ kN and $C_0 = 85$ kN.

$$\frac{F_a}{C_0} = \frac{2.47}{85} = 0.029$$

Table 11-1: $Y_2 = 1.98$

$$F_e = 0.56(0.957) + 1.98(2.47) = 5.43 \text{ kN}$$

$$F_D = 1.3(5.43) = 7.05 \text{ kN}$$

$$C_{10} = 7.05 \left\{ \frac{900}{0.02 + 4.439[\ln(1/0.99)]^{1/1.483}} \right\}^{1/3}$$

$$= 113 \text{ kN} < 121 \text{ kN} \quad O.K.$$

Select a 02-95 mm angular-contact ball bearing. Ans.

Bearing at B (Roller): Any bearing will do since R = 1. Let's prove it. From Eq. (11-18) when

$$\left(\frac{a_f F_D}{C_{10}}\right)^3 x_D < x_0 \qquad R = 1$$

The smallest 02-series roller has a $C_{10} = 16.8$ kN for a basic load rating.

$$\left(\frac{0.427}{16.8}\right)^3 (900) < ? > 0.02$$

$$0.0148 < 0.02 \qquad \therefore R = 1$$

Spotting this early avoided rework from $\sqrt{0.99} = 0.995$.

Any 02-series roller bearing will do. Same bore or outside diameter is a common choice. (Why?) *Ans*.

11-15 Hoover Ball-bearing Division uses the same 2-parameter Weibull model as Timken: b = 1.5, $\theta = 4.48$. We have some data. Let's estimate parameters b and θ from it. In Fig. 11-5, we will use line AB. In this case, B is to the right of A.

For
$$F = 18 \text{ kN}$$
, $(x)_1 = \frac{115(2000)(16)}{10^6} = 13.8$

This establishes point 1 on the R = 0.90 line.

Chapter 11 307

The R = 0.20 locus is above and parallel to the R = 0.90 locus. For the two-parameter Weibull distribution, $x_0 = 0$ and points A and B are related by:

$$x_A = \theta [\ln(1/0.90)]^{1/b}$$

$$x_B = \theta [\ln(1/0.20)]^{1/b}$$
(1)

and x_B/x_A is in the same ratio as 600/115. Eliminating θ

$$b = \frac{\ln[\ln(1/0.20)/\ln(1/0.90)]}{\ln(600/115)} = 1.65$$

Solving for θ in Eq. (1)

$$\theta = \frac{x_A}{[\ln(1/R_A)]^{1/1.65}} = \frac{1}{[\ln(1/0.90)]^{1/1.65}} = 3.91$$

Therefore, for the data at hand,

$$R = \exp\left[-\left(\frac{x}{3.91}\right)^{1.65}\right]$$

Check *R* at point *B*: $x_B = (600/115) = 5.217$

$$R = \exp\left[-\left(\frac{5.217}{3.91}\right)^{1.65}\right] = 0.20$$

Note also, for point 2 on the R = 0.20 line.

$$\log(5.217) - \log(1) = \log(x_m)_2 - \log(13.8)$$
$$(x_m)_2 = 72$$

11-16 This problem is rich in useful variations. Here is one.

Decision: Make straight roller bearings identical on a given shaft. Use a reliability goal of $(0.99)^{1/6} = 0.9983$.

Shaft a

$$F_A^r = (239^2 + 111^2)^{1/2} = 264 \text{ lbf}$$
 or 1.175 kN
 $F_B^r = (502^2 + 1075^2)^{1/2} = 1186 \text{ lbf}$ or 5.28 kN

Thus the bearing at *B* controls

$$x_D = \frac{10\,000(1200)(60)}{10^6} = 720$$

$$0.02 + 4.439[\ln(1/0.9983)]^{1/1.483} = 0.080\,26$$

$$C_{10} = 1.2(5.2) \left(\frac{720}{0.080\,26}\right)^{0.3} = 97.2 \text{ kN}$$

Select either a 02-80 mm with $C_{10} = 106$ kN or a 03-55 mm with $C_{10} = 102$ kN

Shaft b

$$F_C^r = (874^2 + 2274^2)^{1/2} = 2436 \text{ lbf}$$
 or 10.84 kN
 $F_D^r = (393^2 + 657^2)^{1/2} = 766 \text{ lbf}$ or 3.41 kN

The bearing at C controls

$$x_D = \frac{10\,000(240)(60)}{10^6} = 144$$

$$C_{10} = 1.2(10.84) \left(\frac{144}{0.0826}\right)^{0.3} = 122 \text{ kN}$$

Select either a 02-90 mm with $C_{10} = 142$ kN or a 03-60 mm with $C_{10} = 123$ kN Shaft c

$$F_E^r = (1113^2 + 2385^2)^{1/2} = 2632 \text{ lbf}$$
 or 11.71 kN
 $F_F^r = (417^2 + 895^2)^{1/2} = 987 \text{ lbf}$ or 4.39 kN

The bearing at *E* controls

$$x_D = 10\,000(80)(60/10^6) = 48$$

 $C_{10} = 1.2(11.71) \left(\frac{48}{0.0826}\right)^{0.3} = 94.8 \text{ kN}$

Select a 02-80 mm with $C_{10} = 106$ kN or a 03-60 mm with $C_{10} = 123$ kN

11-17 The horizontal separation of the R = 0.90 loci in a log F-log x plot such as Fig. 11-5 will be demonstrated. We refer to the solution of Prob. 11-15 to plot point G (F = 18 kN, $x_G = 13.8$). We know that $(C_{10})_1 = 39.6 \text{ kN}$, $x_1 = 1$. This establishes the unimproved steel R = 0.90 locus, line AG. For the improved steel

$$(x_m)_1 = \frac{360(2000)(60)}{10^6} = 43.2$$

We plot point $G'(F = 18 \text{ kN}, x_{G'} = 43.2)$, and draw the $R = 0.90 \text{ locus } A_m G'$ parallel to AG

Chapter 11 309

We can calculate $(C_{10})_m$ by similar triangles.

$$\frac{\log(C_{10})_m - \log 18}{\log 43.2 - \log 1} = \frac{\log 39.6 - \log 18}{\log 13.8 - \log 1}$$
$$\log(C_{10})_m = \frac{\log 43.2}{\log 13.8} \log \left(\frac{39.6}{18}\right) + \log 18$$
$$(C_{10})_m = 55.8 \text{ kN}$$

The usefulness of this plot is evident. The improvement is 43.2/13.8 = 3.13 fold in life. This result is also available by $(L_{10})_m/(L_{10})_1$ as 360/115 or 3.13 fold, but the plot shows the improvement is for all loading. Thus, the manufacturer's assertion that there is at least a 3-fold increase in life has been demonstrated by the sample data given. *Ans*.

11-18 Express Eq. (11-1) as

$$F_1^a L_1 = C_{10}^a L_{10} = K$$

For a ball bearing, a = 3 and for a 02-30 mm angular contact bearing, $C_{10} = 20.3$ kN.

$$K = (20.3)^3 (10^6) = 8.365(10^9)$$

At a load of 18 kN, life L_1 is given by:

$$L_1 = \frac{K}{F_1^a} = \frac{8.365(10^9)}{18^3} = 1.434(10^6) \text{ rev}$$

For a load of 30 kN, life L_2 is:

$$L_2 = \frac{8.365(10^9)}{30^3} = 0.310(10^6) \text{ rev}$$

In this case, Eq. (7-57) – the Palmgren-Miner cycle ratio summation rule – can be expressed as

$$\frac{l_1}{L_1} + \frac{l_2}{L_2} = 1$$

Substituting,

$$\frac{200\,000}{1.434(10^6)} + \frac{l_2}{0.310(10^6)} = 1$$

 $l_2 = 0.267(10^6)$ rev Ans.

Check:

$$\frac{200\,000}{1.434(10^6)} + \frac{0.267(10^6)}{0.310(10^6)} = 1 \quad O.K.$$

11-19 *Total life in revolutions*

Let:

l = total turns

 f_1 = fraction of turns at F_1

 f_2 = fraction of turns at F_2

From the solution of Prob. 11-18, $L_1 = 1.434(10^6)$ rev and $L_2 = 0.310(10^6)$ rev. Palmgren-Miner rule:

$$\frac{l_1}{L_1} + \frac{l_2}{L_2} = \frac{f_1 l}{L_1} + \frac{f_2 l}{L_2} = 1$$

from which

$$l = \frac{1}{f_1/L_1 + f_2/L_2}$$

$$l = \frac{1}{\{0.40/[1.434(10^6)]\} + \{0.60/[0.310(10^6)]\}}$$
= 451 585 rev Ans.

Total life in loading cycles

$$4 \min \text{ at } 2000 \text{ rev/min} = 8000 \text{ rev}$$

$$\frac{6 \min}{10 \min/\text{cycle}} \text{ at } 2000 \text{ rev/min} = \frac{12000 \text{ rev}}{20000 \text{ rev/cycle}}$$

$$\frac{451585 \text{ rev}}{20000 \text{ rev/cycle}} = 22.58 \text{ cycles} \quad Ans.$$

Total life in hours

$$\left(10\frac{\text{min}}{\text{cycle}}\right)\left(\frac{22.58 \text{ cycles}}{60 \text{ min/h}}\right) = 3.76 \text{ h}$$
 Ans.

While we made some use of the log *F*-log *x* plot in Probs. 11-15 and 11-17, the principal use of Fig. 11-5 is to understand equations (11-6) and (11-7) in the discovery of the catalog basic load rating for a case at hand.

Point D

$$F_D = 495.6 \text{ lbf}$$

$$\log F_D = \log 495.6 = 2.70$$

$$x_D = \frac{30000(300)(60)}{10^6} = 540$$

$$\log x_D = \log 540 = 2.73$$

$$K_D = F_D^3 x_D = (495.6)^3 (540)$$

$$= 65.7(10^9) \text{ lbf}^3 \cdot \text{turns}$$

$$\log K_D = \log[65.7(10^9)] = 10.82$$

 F_D has the following uses: F_{design} , F_{desired} , F_e when a thrust load is present. It can include application factor a_f , or not. It depends on context.

Chapter 11 311

Point B

$$x_B = 0.02 + 4.439[\ln(1/0.99)]^{1/1.483}$$

= 0.220 turns
 $\log x_B = \log 0.220 = -0.658$
 $F_B = F_D \left(\frac{x_D}{x_B}\right)^{1/3} = 495.6 \left(\frac{540}{0.220}\right)^{1/3} = 6685 \text{ lbf}$

Note: Example 11-3 used Eq. (11-7). Whereas, here we basically used Eq. (11-6).

$$\log F_B = \log(6685) = 3.825$$

 $K_D = 6685^3(0.220) = 65.7(10^9) \text{ lbf}^3 \cdot \text{turns}$ (as it should)

Point A

$$F_A = F_B = C_{10} = 6685 \text{ lbf}$$

 $\log C_{10} = \log(6685) = 3.825$
 $x_A = 1$
 $\log x_A = \log(1) = 0$
 $K_{10} = F_A^3 x_A = C_{10}^3(1) = 6685^3 = 299(10^9) \text{ lbf}^3 \cdot \text{turns}$

Note that $K_D/K_{10} = 65.7(10^9)/[299(10^9)] = 0.220$, which is x_B . This is worth knowing since

$$K_{10} = \frac{K_D}{x_B}$$

 $\log K_{10} = \log[299(10^9)] = 11.48$

Now $C_{10} = 6685$ lbf = 29.748 kN, which is required for a reliability goal of 0.99. If we select an angular contact 02-40 mm ball bearing, then $C_{10} = 31.9$ kN = 7169 lbf.

Chapter 12

12-1 Given $d_{\text{max}} = 1.000$ in and $b_{\text{min}} = 1.0015$ in, the minimum radial clearance is

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{1.0015 - 1.000}{2} = 0.00075 \text{ in}$$
Also
$$l/d = 1$$

$$r \doteq 1.000/2 = 0.500$$

$$r/c = 0.500/0.00075 = 667$$

$$N = 1100/60 = 18.33 \text{ rev/s}$$

$$P = W/(ld) = 250/[(1)(1)] = 250 \text{ psi}$$
Eq. (12-7):
$$S = (667^2) \left[\frac{8(10^{-6})(18.33)}{250} \right] = 0.261$$
Fig. 12-16:
$$h_0/c = 0.595$$
Fig. 12-19:
$$Q/(rcNl) = 3.98$$
Fig. 12-18:
$$fr/c = 5.8$$
Fig. 12-20:
$$Q_s/Q = 0.5$$

$$h_0 = 0.595(0.00075) = 0.000466 \text{ in } Ans.$$

$$f = \frac{5.8}{r/c} = \frac{5.8}{667} = 0.0087$$

The power loss in Btu/s is

$$H = \frac{2\pi f W r N}{778(12)} = \frac{2\pi (0.0087)(250)(0.5)(18.33)}{778(12)}$$

$$= 0.0134 \text{ Btu/s} \quad Ans.$$

$$Q = 3.98 r c N l = 3.98(0.5)(0.00075)(18.33)(1) = 0.0274 \text{ in}^3/\text{s}$$

$$Q_s = 0.5(0.0274) = 0.0137 \text{ in}^3/\text{s} \quad Ans.$$

12-2
$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{1.252 - 1.250}{2} = 0.001 \text{ in}$$

$$r \doteq 1.25/2 = 0.625 \text{ in}$$

$$r/c = 0.625/0.001 = 625$$

$$N = 1150/60 = 19.167 \text{ rev/s}$$

$$P = \frac{400}{1.25(2.5)} = 128 \text{ psi}$$

$$P = \frac{1.25(2.5)}{1.25(2.5)} = 128 \text{ psi}$$

$$1/d = 2.5/1.25 = 2$$

$$S = \frac{(625^2)(10)(10^{-6})(19.167)}{128} = 0.585$$

Chapter 12 313

The interpolation formula of Eq. (12-16) will have to be used. From Figs. 12-16, 12-21, and 12-19

For
$$l/d = \infty$$
, $h_o/c = 0.96$, $P/p_{\text{max}} = 0.84$, $\frac{Q}{rcNl} = 3.09$
 $l/d = 1$, $h_o/c = 0.77$, $P/p_{\text{max}} = 0.52$, $\frac{Q}{rcNl} = 3.6$
 $l/d = \frac{1}{2}$, $h_o/c = 0.54$, $P/p_{\text{max}} = 0.42$, $\frac{Q}{rcNl} = 4.4$
 $l/d = \frac{1}{4}$, $h_o/c = 0.31$, $P/p_{\text{max}} = 0.28$, $\frac{Q}{rcNl} = 5.25$

Equation (12-16) is easily programmed by code or by using a spreadsheet. The results are:

	l/d	y_{∞}	<i>y</i> 1	<i>y</i> 1/2	<i>y</i> 1/4	Yl/d
h_o/c	2	0.96	0.77	0.54	0.31	0.88
$P/p_{\rm max}$	2	0.84	0.52	0.42	0.28	0.64
Q/rcNl	2	3.09	3.60	4.40	5.25	3.28

$$h_0 = 0.88(0.001) = 0.00088$$
 in Ans.

$$p_{\text{max}} = \frac{128}{0.64} = 200 \text{ psi}$$
 Ans.

$$Q = 3.28(0.625)(0.001)(19.167)(2.5) = 0.098 \text{ in}^3/\text{s}$$
 Ans.

$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{3.005 - 3.000}{2} = 0.0025 \text{ in}$$
 $r \doteq 3.000/2 = 1.500 \text{ in}$
 $l/d = 1.5/3 = 0.5$
 $r/c = 1.5/0.0025 = 600$
 $N = 600/60 = 10 \text{ rev/s}$
 $P = \frac{800}{1.5(3)} = 177.78 \text{ psi}$

Fig. 12-12: SAE 10, $\mu' = 1.75 \mu \text{reyn}$

$$S = (600^2) \left[\frac{1.75(10^{-6})(10)}{177.78} \right] = 0.0354$$

Figs. 12-16 and 12-21:
$$h_o/c = 0.11$$
, $P/p_{\text{max}} = 0.21$ $h_o = 0.11(0.0025) = 0.000\,275$ in Ans. $p_{\text{max}} = 177.78/0.21 = 847$ psi Ans.

Fig. 12-12: SAE 40,
$$\mu' = 4.5 \mu \text{reyn}$$

$$S = 0.0354 \left(\frac{4.5}{1.75}\right) = 0.0910$$

 $h_o/c = 0.19, \quad P/p_{\text{max}} = 0.275$
 $h_o = 0.19(0.0025) = 0.000475 \text{ in } Ans.$
 $p_{\text{max}} = 177.78/0.275 = 646 \text{ psi } Ans.$

12-4

$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{3.006 - 3.000}{2} = 0.003$$
 $r \doteq 3.000/2 = 1.5 \text{ in}$
 $l/d = 1$
 $r/c = 1.5/0.003 = 500$
 $N = 750/60 = 12.5 \text{ rev/s}$
 $P = \frac{600}{3(3)} = 66.7 \text{ psi}$

Fig. 12-14: SAE 10W, $\mu' = 2.1 \mu \text{reyn}$

$$S = (500^2) \left[\frac{2.1(10^{-6})(12.5)}{66.7} \right] = 0.0984$$

From Figs. 12-16 and 12-21:

$$h_o/c = 0.34$$
, $P/p_{\text{max}} = 0.395$
 $h_o = 0.34(0.003) = 0.001\,020 \text{ in } Ans.$
 $p_{\text{max}} = \frac{66.7}{0.395} = 169 \text{ psi } Ans.$

Fig. 12-14: SAE 20W-40, $\mu' = 5.05 \mu \text{reyn}$

$$S = (500^2) \left[\frac{5.05(10^{-6})(12.5)}{66.7} \right] = 0.237$$

From Figs. 12-16 and 12-21:

$$h_o/c = 0.57$$
, $P/p_{\text{max}} = 0.47$
 $h_o = 0.57(0.003) = 0.00171$ in Ans.
 $p_{\text{max}} = \frac{66.7}{0.47} = 142 \text{ psi}$ Ans.

12-5

$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{2.0024 - 2}{2} = 0.0012 \text{ in}$$
 $r \doteq \frac{d}{2} = \frac{2}{2} = 1 \text{ in}, \quad l/d = 1/2 = 0.50$
 $r/c = 1/0.0012 = 833$
 $N = 800/60 = 13.33 \text{ rev/s}$
 $P = \frac{600}{2(1)} = 300 \text{ psi}$

Fig. 12-12: SAE 20, $\mu' = 3.75 \mu$ reyn

$$S = (833^2) \left[\frac{3.75(10^{-6})(13.3)}{300} \right] = 0.115$$

From Figs. 12-16, 12-18 and 12-19:

$$h_o/c = 0.23$$
, $rf/c = 3.8$, $Q/(rcNl) = 5.3$
 $h_o = 0.23(0.0012) = 0.000276$ in Ans.
 $f = \frac{3.8}{833} = 0.00456$

The power loss due to friction is

$$H = \frac{2\pi f W r N}{778(12)} = \frac{2\pi (0.00456)(600)(1)(13.33)}{778(12)}$$

$$= 0.0245 \text{ Btu/s} \quad Ans.$$

$$Q = 5.3rcNl$$

$$= 5.3(1)(0.0012)(13.33)(1)$$

$$= 0.0848 \text{ in}^3/\text{s} \quad Ans.$$

12-6

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{25.04 - 25}{2} = 0.02 \text{ mm}$$

$$r \doteq d/2 = 25/2 = 12.5 \text{ mm}, \quad l/d = 1$$

$$r/c = 12.5/0.02 = 625$$

$$N = 1200/60 = 20 \text{ rev/s}$$

$$P = \frac{1250}{25^2} = 2 \text{ MPa}$$

$$S = (625^2) \left[\frac{50(10^{-3})(20)}{2(10^6)} \right] = 0.195$$

From Figs. 12-16, 12-18 and 12-20:

For $\mu = 50 \text{ MPa} \cdot \text{s}$,

$$h_o/c = 0.52$$
, $fr/c = 4.5$, $Q_s/Q = 0.57$
 $h_o = 0.52(0.02) = 0.0104$ mm Ans.
 $f = \frac{4.5}{625} = 0.0072$
 $T = fWr = 0.0072(1.25)(12.5) = 0.1125$ N·m

The power loss due to friction is

$$H = 2\pi T N = 2\pi (0.1125)(20) = 14.14 \text{ W}$$
 Ans.
 $Q_s = 0.57Q$ The side flow is 57% of Q Ans.

12-7

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{30.05 - 30.00}{2} = 0.025 \text{ mm}$$

$$r = \frac{d}{2} = \frac{30}{2} = 15 \text{ mm}$$

$$\frac{r}{c} = \frac{15}{0.025} = 600$$

$$N = \frac{1120}{60} = 18.67 \text{ rev/s}$$

$$P = \frac{2750}{30(50)} = 1.833 \text{ MPa}$$

$$S = (600^2) \left[\frac{60(10^{-3})(18.67)}{1.833(10^6)} \right] = 0.22$$

$$\frac{l}{d} = \frac{50}{30} = 1.67$$

This l/d requires use of the interpolation of Raimondi and Boyd, Eq. (12-16).

From Fig. 12-16, the h_o/c values are:

$$y_{1/4} = 0.18$$
, $y_{1/2} = 0.34$, $y_1 = 0.54$, $y_{\infty} = 0.89$

Substituting into Eq. (12-16), $\frac{h_o}{c} = 0.659$

$$\frac{h_o}{c} = 0.659$$

From Fig. 12-18, the fr/c values are:

$$y_{1/4} = 7.4$$
, $y_{1/2} = 6.0$, $y_1 = 5.0$, $y_{\infty} = 4.0$

Substituting into Eq. (12-16), $\frac{fr}{f} = 4.59$

$$\frac{fr}{c} = 4.59$$

From Fig. 12-19, the Q/(rcNl) values are:

$$y_{1/4} = 5.65$$
, $y_{1/2} = 5.05$, $y_1 = 4.05$, $y_{\infty} = 2.95$

 $\frac{Q}{r_0 N I} = 3.605$ Substituting into Eq. (12-16),

$$h_o = 0.659(0.025) = 0.0165 \text{ mm}$$
 Ans.

$$f = 4.59/600 = 0.00765$$
 Ans.

$$Q = 3.605(15)(0.025)(18.67)(50) = 1263 \text{ mm}^3/\text{s}$$
 Ans.

12-8

$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{75.10 - 75}{2} = 0.05 \text{ mm}$$
 $l/d = 36/75 \doteq 0.5 \quad \text{(close enough)}$
 $r = d/2 = 75/2 = 37.5 \text{ mm}$
 $r/c = 37.5/0.05 = 750$
 $N = 720/60 = 12 \text{ rev/s}$
 $P = \frac{2000}{75(36)} = 0.741 \text{ MPa}$

Fig. 12-13: SAE 20, $\mu = 18.5 \text{ MPa} \cdot \text{s}$

$$S = (750^2) \left[\frac{18.5(10^{-3})(12)}{0.741(10^6)} \right] = 0.169$$

From Figures 12-16, 12-18 and 12-21:

$$h_o/c = 0.29$$
, $fr/c = 5.1$, $P/p_{\text{max}} = 0.315$
 $h_o = 0.29(0.05) = 0.0145 \text{ mm}$ Ans.
 $f = 5.1/750 = 0.0068$
 $T = fWr = 0.0068(2)(37.5) = 0.51 \text{ N} \cdot \text{m}$

The heat loss rate equals the rate of work on the film

$$H_{\text{loss}} = 2\pi T N = 2\pi (0.51)(12) = 38.5 \text{ W}$$
 Ans.
 $p_{\text{max}} = 0.741/0.315 = 2.35 \text{ MPa}$ Ans.

Fig. 12-13: SAE 40, $\mu = 37 \text{ MPa} \cdot \text{s}$

$$S = 0.169(37)/18.5 = 0.338$$

From Figures 12-16, 12-18 and 12-21:

$$h_o/c = 0.42, \quad fr/c = 8.5, \quad P/p_{\text{max}} = 0.38$$

 $h_o = 0.42(0.05) = 0.021 \text{ mm} \quad Ans.$
 $f = 8.5/750 = 0.0113$
 $T = fWr = 0.0113(2)(37.5) = 0.85 \text{ N} \cdot \text{m}$
 $H_{\text{loss}} = 2\pi TN = 2\pi(0.85)(12) = 64 \text{ W} \quad Ans.$
 $p_{\text{max}} = 0.741/0.38 = 1.95 \text{ MPa} \quad Ans.$

12-9

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{50.05 - 50}{2} = 0.025 \text{ mm}$$
 $r = d/2 = 50/2 = 25 \text{ mm}$
 $r/c = 25/0.025 = 1000$
 $l/d = 25/50 = 0.5, \quad N = 840/60 = 14 \text{ rev/s}$
 $P = \frac{2000}{25(50)} = 1.6 \text{ MPa}$

Fig. 12-13: SAE 30, $\mu = 34$ MPa · s

$$S = (1000^2) \left[\frac{34(10^{-3})(14)}{1.6(10^6)} \right] = 0.2975$$

From Figures 12-16, 12-18, 12-19 and 12-20:

$$h_o/c = 0.40, \quad fr/c = 7.8, \quad Q_s/Q = 0.74, \quad Q/(rcNl) = 4.9$$

 $h_o = 0.40(0.025) = 0.010 \text{ mm} \quad Ans.$
 $f = 7.8/1000 = 0.0078$
 $T = fWr = 0.0078(2)(25) = 0.39 \text{ N} \cdot \text{m}$
 $H = 2\pi T N = 2\pi(0.39)(14) = 34.3 \text{ W} \quad Ans.$
 $Q = 4.9rcNl = 4.9(25)(0.025)(14)(25) = 1072 \text{ mm}^2/\text{s}$
 $Q_s = 0.74(1072) = 793 \text{ mm}^3/\text{s} \quad Ans.$

12-10 Consider the bearings as specified by

minimum f: $d_{-t_d}^{+0}$, $b_{-0}^{+t_b}$ maximum W: $d_{-t_d}^{'+0}$, $b_{-0}^{+t_b}$

and differing only in d and d'.

Preliminaries:

$$l/d = 1$$

 $P = 700/(1.25^2) = 448 \text{ psi}$
 $N = 3600/60 = 60 \text{ rev/s}$

Fig. 12-16:

minimum f: $S \doteq 0.08$ maximum W: $S \doteq 0.20$

Fig. 12-12: $\mu = 1.38(10^{-6}) \text{ reyn}$

$$\mu N/P = 1.38(10^{-6})(60/448) = 0.185(10^{-6})$$

Eq. (12-7):

$$\frac{r}{c} = \sqrt{\frac{S}{\mu N/P}}$$

For minimum *f*:

$$\frac{r}{c} = \sqrt{\frac{0.08}{0.185(10^{-6})}} = 658$$

$$c = 0.625/658 = 0.000950 \doteq 0.001 \text{ in}$$

Chapter 12 319

If this is c_{\min} ,

$$b - d = 2(0.001) = 0.002$$
 in

The median clearance is

$$\bar{c} = c_{\min} + \frac{t_d + t_b}{2} = 0.001 + \frac{t_d + t_b}{2}$$

and the clearance range for this bearing is

$$\Delta c = \frac{t_d + t_b}{2}$$

which is a function only of the tolerances.

For maximum *W*:

$$\frac{r}{c} = \sqrt{\frac{0.2}{0.185(10^{-6})}} = 1040$$

$$c = 0.625/1040 = 0.000600 \doteq 0.0005 \text{ in}$$

If this is c_{\min}

$$b - d' = 2c_{\min} = 2(0.0005) = 0.001 \text{ in}$$

$$\bar{c} = c_{\min} + \frac{t_d + t_b}{2} = 0.0005 + \frac{t_d + t_b}{2}$$

$$\Delta c = \frac{t_d + t_b}{2}$$

The difference (mean) in clearance between the two clearance ranges, c_{range} , is

$$c_{\text{range}} = 0.001 + \frac{t_d + t_b}{2} - \left(0.0005 + \frac{t_d + t_b}{2}\right)$$

= 0.0005 in

For the minimum f bearing

$$b - d = 0.002$$
 in

or

$$d = b - 0.002$$
 in

For the maximum W bearing

$$d' = b - 0.001$$
 in

For the same b, t_b and t_d , we need to change the journal diameter by 0.001 in.

$$d' - d = b - 0.001 - (b - 0.002)$$
$$= 0.001 \text{ in}$$

Increasing d of the minimum friction bearing by 0.001 in, defines d' of the maximum load bearing. Thus, the clearance range provides for bearing dimensions which are attainable in manufacturing. Ans.

12-11 Given: SAE 30, N = 8 rev/s, $T_s = 60^{\circ}\text{C}$, l/d = 1, d = 80 mm, b = 80.08 mm, W = 3000 N

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{80.08 - 80}{2} = 0.04 \text{ mm}$$

$$r = d/2 = 80/2 = 40 \text{ mm}$$

$$\frac{r}{c} = \frac{40}{0.04} = 1000$$

$$P = \frac{3000}{80(80)} = 0.469 \text{ MPa}$$

Trial #1: From Figure 12-13 for $T = 81^{\circ}\text{C}$, $\mu = 12 \text{ MPa} \cdot \text{s}$

$$\Delta T = 2(81^{\circ}\text{C} - 60^{\circ}\text{C}) = 42^{\circ}\text{C}$$

 $S = (1000^{2}) \left[\frac{12(10^{-3})(8)}{0.469(10^{6})} \right] = 0.2047$

From Fig. 12-24,

$$\frac{0.120\Delta T}{P} = 0.349 + 6.009(0.2047) + 0.0475(0.2047)^2 = 1.58$$
$$\Delta T = 1.58 \left(\frac{0.469}{0.120}\right) = 6.2^{\circ}\text{C}$$

Discrepancy = $42^{\circ}\text{C} - 6.2^{\circ}\text{C} = 35.8^{\circ}\text{C}$

Trial #2: From Figure 12-13 for T = 68°C, $\mu = 20$ MPa·s,

$$\Delta T = 2(68^{\circ}\text{C} - 60^{\circ}\text{C}) = 16^{\circ}\text{C}$$

$$S = 0.2047 \left(\frac{20}{12}\right) = 0.341$$

From Fig. 12-24,

$$\frac{0.120\Delta T}{P} = 0.349 + 6.009(0.341) + 0.0475(0.341)^2 = 2.4$$
$$\Delta T = 2.4 \left(\frac{0.469}{0.120}\right) = 9.4^{\circ}\text{C}$$

Discrepancy = $16^{\circ}\text{C} - 9.4^{\circ}\text{C} = 6.6^{\circ}\text{C}$

Trial #3: $\mu = 21 \text{ MPa} \cdot \text{s}$, $T = 65^{\circ}\text{C}$

$$\Delta T = 2(65^{\circ}\text{C} - 60^{\circ}\text{C}) = 10^{\circ}\text{C}$$

$$S = 0.2047 \left(\frac{21}{12}\right) = 0.358$$

Chapter 12 321

From Fig. 12-24,

$$\frac{0.120\Delta T}{P} = 0.349 + 6.009(0.358) + 0.0475(0.358)^2 = 2.5$$
$$\Delta T = 2.5 \left(\frac{0.469}{0.120}\right) = 9.8^{\circ}\text{C}$$

Discrepancy = $10^{\circ}\text{C} - 9.8^{\circ}\text{C} = 0.2^{\circ}\text{C}$ O.K.

$$T_{av} = 65^{\circ}\text{C}$$
 Ans.
 $T_1 = T_{av} - \Delta T/2 = 65^{\circ}\text{C} - (10^{\circ}\text{C}/2) = 60^{\circ}\text{C}$
 $T_2 = T_{av} + \Delta T/2 = 65^{\circ}\text{C} + (10^{\circ}\text{C}/2) = 70^{\circ}\text{C}$
 $S = 0.358$

From Figures 12-16, 12-18, 12-19 and 12-20:

$$\frac{h_o}{c} = 0.68, \quad fr/c = 7.5, \quad \frac{Q}{rcNl} = 3.8, \quad \frac{Q_s}{Q} = 0.44$$

$$h_o = 0.68(0.04) = 0.0272 \text{ mm} \quad Ans.$$

$$f = \frac{7.5}{1000} = 0.0075$$

$$T = fWr = 0.0075(3)(40) = 0.9 \text{ N} \cdot \text{m}$$

$$H = 2\pi TN = 2\pi(0.9)(8) = 45.2 \text{ W} \quad Ans.$$

$$Q = 3.8(40)(0.04)(8)(80) = 3891 \text{ mm}^3/\text{s}$$

$$Q_s = 0.44(3891) = 1712 \text{ mm}^3/\text{s} \quad Ans.$$

12-12 Given: d = 2.5 in, b = 2.504 in, $c_{min} = 0.002$ in, W = 1200 lbf, SAE = 20, $T_s = 110$ °F, N = 1120 rev/min, and l = 2.5 in.

For a trial film temperature $T_f = 150^{\circ} \text{F}$

$$T_f$$
 μ' S ΔT (From Fig. 12-24)
$$150 \quad 2.421 \quad 0.0921 \quad 18.5$$

$$T_{av} = T_s + \frac{\Delta T}{2} = 110^{\circ}\text{F} + \frac{18.5^{\circ}\text{F}}{2} = 119.3^{\circ}\text{F}$$

$$T_f - T_{av} = 150^{\circ}\text{F} - 119.3^{\circ}\text{F}$$

which is not 0.1 or less, therefore try averaging

$$(T_f)_{\text{new}} = \frac{150^{\circ}\text{F} + 119.3^{\circ}\text{F}}{2} = 134.6^{\circ}\text{F}$$

Proceed with additional trials

Trial T_f	μ'	S	ΔT	T_{av}	New T_f
150.0	2.421	0.0921	18.5	119.3	134.6
134.6	3.453	0.1310	23.1	121.5	128.1
128.1	4.070	0.1550	25.8	122.9	125.5
125.5	4.255	0.1650	27.0	123.5	124.5
124.5	4.471	0.1700	27.5	123.8	124.1
124.1	4.515	0.1710	27.7	123.9	124.0
124.0	4.532	0.1720	27.8	123.7	123.9

Note that the convergence begins rapidly. There are ways to speed this, but at this point they would only add complexity. Depending where you stop, you can enter the analysis.

(a)
$$\mu' = 4.541(10^{-6}), S = 0.1724$$

From Fig. 12-16:
$$\frac{h_o}{c} = 0.482$$
, $h_o = 0.482(0.002) = 0.000964$ in

From Fig. 12-17: $\phi = 56^{\circ}$ Ans.

(b)
$$e = c - h_o = 0.002 - 0.000964 = 0.00104$$
 in Ans.

(c) From Fig. 12-18:
$$\frac{fr}{c} = 4.10$$
, $f = 4.10(0.002/1.25) = 0.00656$ Ans.

(d)
$$T = fWr = 0.00656(1200)(1.25) = 9.84 \text{ lbf} \cdot \text{in}$$

$$H = \frac{2\pi TN}{778(12)} = \frac{2\pi (9.84)(1120/60)}{778(12)} = 0.124 \text{ Btu/s}$$
 Ans.

(e) From Fig. 12-19:
$$\frac{Q}{rcNl} = 4.16$$
, $Q = 4.16(1.25)(0.002) \left(\frac{1120}{60}\right)(2.5)$
= 0.485 in³/s Ans.

From Fig. 12-20:
$$\frac{Q_s}{Q} = 0.6$$
, $Q_s = 0.6(0.485) = 0.291 \text{ in}^3/\text{s}$ Ans.

(f) From Fig. 12-21:
$$\frac{P}{p_{\text{max}}} = 0.45$$
, $p_{\text{max}} = \frac{1200}{2.5^2(0.45)} = 427 \text{ psi}$ Ans.

$$\phi_{p_{\text{max}}} = 16^{\circ}$$
 Ans.

(g)
$$\phi_{p_0} = 82^{\circ}$$
 Ans.

(h)
$$T_f = 123.9^{\circ} \text{F}$$
 Ans.

(i)
$$T_s + \Delta T = 110^{\circ} F + 27.8^{\circ} F = 137.8^{\circ} F$$
 Ans.

Chapter 12 323

12-13 Given: d = 1.250 in, $t_d = 0.001$ in, b = 1.252 in, $t_b = 0.003$ in, l = 1.25 in, W = 250 lbf, N = 1750 rev/min, SAE 10 lubricant, sump temperature $T_s = 120^{\circ}$ F.

Below is a partial tabular summary for comparison purposes.

	c_{\min} 0.001 in	$\frac{\overline{c}}{0.002}$ in	c _{max} 0.003 in
T_f	132.2	125.8	124.0
ΔT	24.3	11.5	7.96
$T_{\rm max}$	144.3	131.5	128.0
μ'	2.587	3.014	3.150
S	0.184	0.0537	0.0249
ϵ	0.499	0.7750	0.873
$\frac{fr}{c}$	4.317	1.881	1.243
$\frac{Q}{rcN_{j}l}$	4.129	4.572	4.691
$\frac{Q_s}{Q}$	0.582	0.824	0.903
$\frac{h_o}{c}$	0.501	0.225	0.127
f	0.0069	0.006	0.0059
Q	0.0941	0.208	0.321
\widetilde{Q}_{s}	0.0548	0.172	0.290
\tilde{h}_o	0.000501	0.000495	0.000382

Note the variations on each line. There is *not* a bearing, but an ensemble of many bearings, due to the random assembly of toleranced bushings and journals. Fortunately the distribution is bounded; the extreme cases, c_{\min} and c_{\max} , coupled with \overline{c} provide the charactistic description for the designer. All assemblies must be satisfactory.

The designer does not specify a journal-bushing bearing, but an ensemble of bearings.

12-14 Computer programs will vary—Fortran based, MATLAB, spreadsheet, etc.

- 12-15 In a step-by-step fashion, we are building a skill for natural circulation bearings.
 - Given the average film temperature, establish the bearing properties.
 - Given a sump temperature, find the average film temperature, then establish the bearing properties.
 - Now we acknowledge the environmental temperature's role in establishing the sump temperature. Sec. 12-9 and Ex. 12-5 address this problem.

The task is to iteratively find the average film temperature, T_f , which makes $H_{\rm gen}$ and $H_{\rm loss}$ equal. The steps for determining $c_{\rm min}$ are provided within Trial #1 through Trial #3 on the following page.

Trial #1:

- Choose a value of T_f .
- Find the corresponding viscosity.
- Find the Sommerfeld number.
- Find fr/c, then

$$H_{\rm gen} = \frac{2545}{1050} WN c \left(\frac{fr}{c}\right)$$

• Find Q/(rcNl) and Q_s/Q . From Eq. (12–15)

$$\Delta T = \frac{0.103 P(fr/c)}{(1 - 0.5 Q_s/Q)[Q/(rcN_j l)]}$$

$$H_{\text{loss}} = \frac{\hbar_{\text{CR}} A(T_f - T_{\infty})}{1 + \alpha}$$

• Display T_f , S, H_{gen} , H_{loss}

Trial #2: Choose another T_f , repeating above drill.

Trial #3:

Plot the results of the first two trials.

Choose $(T_f)_3$ from plot. Repeat the drill. Plot the results of Trial #3 on the above graph. If you are not within 0.1° F, iterate again. Otherwise, stop, and find all the properties of the bearing for the first clearance, c_{\min} . See if Trumpler conditions are satisfied, and if so, analyze \bar{c} and c_{\max} .

The bearing ensemble in the current problem statement meets Trumpler's criteria (for $n_d = 2$).

This adequacy assessment protocol can be used as a design tool by giving the students additional possible bushing sizes.

b (in)	t_b (in)
2.254	0.004
2.004	0.004
1.753	0.003

Otherwise, the design option includes reducing l/d to save on the cost of journal machining and vender-supplied bushings.

Chapter 12 325

12-16 Continue to build a skill with pressure-fed bearings, that of finding the average temperature of the fluid film. First examine the case for $c = c_{\min}$

Trial #1:

- Choose an initial T_f .
- Find the viscosity.
- Find the Sommerfeld number.
- Find fr/c, h_o/c , and ϵ .
- From Eq. (12-24), find ΔT .

$$T_{av} = T_s + \frac{\Delta T}{2}$$

• Display T_f , S, ΔT , and T_{av} .

Trial #2:

- Choose another T_f . Repeat the drill, and display the second set of values for T_f , S, ΔT , and T_{av} .
- Plot T_{av} vs T_f :

Trial #3:

Pick the third T_f from the plot and repeat the procedure. If $(T_f)_3$ and $(T_{av})_3$ differ by more than 0.1°F, plot the results for Trials #2 and #3 and try again. If they are within 0.1°F, determine the bearing parameters, check the Trumpler criteria, and compare H_{loss} with the lubricant's cooling capacity.

Repeat the entire procedure for $c = c_{\text{max}}$ to assess the cooling capacity for the maximum radial clearance. Finally, examine $c = \bar{c}$ to characterize the ensemble of bearings.

12-17 An adequacy assessment associated with a design task is required. Trumpler's criteria will do.

$$d = 50.00^{+0.00}_{-0.05} \text{ mm}, \quad b = 50.084^{+0.010}_{-0.000} \text{ mm}$$
SAE 30, $N = 2880 \text{ rev/min or } 48 \text{ rev/s}, \quad W = 10 \text{ kN}$

$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{50.084 - 50}{2} = 0.042 \text{ mm}$$

$$r = d/2 = 50/2 = 25 \text{ mm}$$

$$r/c = 25/0.042 = 595$$

$$l' = \frac{1}{2}(55 - 5) = 25 \text{ mm}$$

$$l'/d = 25/50 = 0.5$$

$$p = \frac{W}{4rl'} = \frac{10(10^6)}{4(0.25)(0.25)} = 4000 \text{ kPa}$$

Trial #1: Choose
$$(T_f)_1 = 79$$
°C. From Fig. 12-13, $\mu = 13$ MPa · s.

$$S = (595^2) \left[\frac{13(10^{-3})(48)}{4000(10^3)} \right] = 0.055$$

From Figs. 12-18 and 12-16: $\frac{fr}{c} = 2.3$, $\epsilon = 0.85$.

From Eq. (12-25),
$$\Delta T = \frac{978(10^6)}{1 + 1.5\epsilon^2} \frac{(fr/c)SW^2}{p_s r^4}$$
$$= \frac{978(10^6)}{1 + 1.5(0.85)^2} \left[\frac{2.3(0.055)(10^2)}{200(25)^4} \right]$$
$$= 76.0^{\circ}\text{C}$$

$$T_{av} = T_s + \Delta T/2 = 55^{\circ}\text{C} + (76^{\circ}\text{C}/2) = 93^{\circ}\text{C}$$

Trial #2: Choose $(T_f)_2 = 100$ °C. From Fig. 12-13, $\mu = 7$ MPa · s.

$$S = 0.055 \left(\frac{7}{13}\right) = 0.0296$$

From Figs. 12-18 and 12-16: $\frac{fr}{c} = 1.6, \quad \epsilon = 0.90$

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.9)^2} \left[\frac{1.6(0.0296)(10^2)}{200(25)^4} \right] = 26.8^{\circ}\text{C}$$

$$T_{av} = 55^{\circ}\text{C} + \frac{26.8^{\circ}\text{C}}{2} = 68.4^{\circ}\text{C}$$

Trial #3: Thus, the plot gives $(T_f)_3 = 85$ °C. From Fig. 12-13, $\mu = 10.8$ MPa · s.

$$S = 0.055 \left(\frac{10.8}{13}\right) = 0.0457$$

From Figs. 12-18 and 12-16: $\frac{fr}{c} = 2.2, \quad \epsilon = 0.875$

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.875^2)} \left[\frac{2.2(0.0457)(10^2)}{200(25)^4} \right] = 58.6^{\circ} \text{C}$$

$$T_{av} = 55^{\circ}\text{C} + \frac{58.6^{\circ}\text{C}}{2} = 84.3^{\circ}\text{C}$$

Result is close. Choose
$$\bar{T}_f = \frac{85^{\circ}\text{C} + 84.3^{\circ}\text{C}}{2} = 84.7^{\circ}\text{C}$$

Chapter 12 327

Fig. 12-13:
$$\mu = 10.8 \text{ MPa} \cdot \text{s}$$

$$S = 0.055 \left(\frac{10.8}{13}\right) = 0.0457$$

$$\frac{fr}{c} = 2.23, \quad \epsilon = 0.874, \quad \frac{h_o}{c} = 0.13$$

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.874^2)} \left[\frac{2.23(0.0457)(10^2)}{200(25^4)}\right] = 59.5^{\circ}\text{C}$$

$$T_{av} = 55^{\circ}\text{C} + \frac{59.5^{\circ}\text{C}}{2} = 84.7^{\circ}\text{C} \qquad \textit{O.K.}$$

From Eq. (12-22)

$$Q_s = (1 + 1.5\epsilon^2) \frac{\pi p_s r c^3}{3\mu l'}$$

$$= [1 + 1.5(0.874^2)] \left[\frac{\pi (200)(0.042^3)(25)}{3(10)(10^{-6})(25)} \right]$$

$$= 3334 \text{ mm}^3/\text{s}$$

$$h_o = 0.13(0.042) = 0.00546 \text{ mm} \quad \text{or} \quad 0.000215 \text{ in}$$

Trumpler:

$$h_o = 0.0002 + 0.00004(50/25.4)$$

= 0.000 279 in Not O.K.
 $T_{\text{max}} = T_s + \Delta T = 55^{\circ}\text{C} + 63.7^{\circ}\text{C} = 118.7^{\circ}\text{C}$ or 245.7°F O.K
 $P_{st} = 4000 \text{ kPa}$ or 581 psi Not O.K.
 $n = 1$, as done Not O.K.

There is no point in proceeding further.

12-18 So far, we've performed elements of the design task. Now let's do it more completely. First, remember our viewpoint.

The values of the unilateral tolerances, t_b and t_d , reflect the routine capabilities of the bushing vendor and the in-house capabilities. While the designer has to live with these, his approach should not depend on them. They can be incorporated later.

First we shall find the minimum size of the journal which satisfies Trumpler's constraint of $P_{st} \leq 300 \,\mathrm{psi}$.

$$P_{st} = \frac{W}{2dl'} \le 300$$

$$\frac{W}{2d^2 l'/d} \le 300 \quad \Rightarrow \quad d \ge \sqrt{\frac{W}{600(l'/d)}}$$

$$d_{\min} = \sqrt{\frac{900}{2(300)(0.5)}} = 1.73 \text{ in}$$

In this problem we will take journal diameter as the nominal value and the bushing bore as a variable. In the next problem, we will take the bushing bore as nominal and the journal diameter as free.

To determine where the constraints are, we will set $t_b = t_d = 0$, and thereby shrink the design window to a point.

$$d = 2.000 \text{ in}$$

 $b = d + 2c_{\min} = d + 2c$

 $n_d = 2$ (This makes Trumpler's $n_d \le 2$ tight)

and construct a table.

С	b	d	\bar{T}_f^*	$T_{\rm max}$	h_o	P_{st}	$T_{\rm max}$	n	fom
0.0010	2.0020	2	215.50	312.0	×	\checkmark	X	\checkmark	-5.74
0.0011	2.0022	2	206.75	293.0	×	\checkmark	\checkmark	\checkmark	-6.06
0.0012	2.0024	2	198.50	277.0	×	\checkmark	\checkmark	\checkmark	-6.37
0.0013	2.0026	2	191.40	262.8	×	\checkmark	\checkmark	\checkmark	-6.66
0.0014	2.0028	2	185.23	250.4	×	\checkmark	\checkmark	\checkmark	-6.94
0.0015	2.0030	2	179.80	239.6	×	\checkmark	\checkmark	\checkmark	-7.20
0.0016	2.0032	2	175.00	230.1	×	\checkmark	\checkmark	\checkmark	-7.45
0.0017	2.0034	2	171.13	220.3	×	\checkmark	\checkmark	\checkmark	-7.65
0.0018	2.0036	2	166.92	213.9	\checkmark	\checkmark	\checkmark	\checkmark	-7.91
0.0019	2.0038	2	163.50	206.9	\checkmark	\checkmark	\checkmark	\checkmark	-8.12
0.0020	2.0040	2	160.40	200.6	\checkmark	\checkmark	\checkmark	\checkmark	-8.32

^{*}Sample calculation for the first entry of this column.

Iteration yields:

$$\bar{T}_f = 215.5$$
°F

With
$$\bar{T}_f = 215.5$$
°F, from Table 12-1

$$\mu = 0.0136(10^{-6}) \exp[1271.6/(215.5 + 95)] = 0.817(10^{-6}) \text{ reyn}$$
 $N = 3000/60 = 50 \text{ rev/s}, \quad P = \frac{900}{4} = 225 \text{ psi}$

$$S = \left(\frac{1}{0.001}\right)^2 \left[\frac{0.817(10^{-6})(50)}{225}\right] = 0.182$$

From Figs. 12-16 and 12-18:

$$\epsilon = 0.7, fr/c = 5.5$$

$$\Delta T_F = \frac{0.0123(5.5)(0.182)(900^2)}{[1+1.5(0.7^2)](30)(1^4)} = 191.6^{\circ}F$$

$$T_{av} = 120^{\circ}F + \frac{191.6^{\circ}F}{2} = 215.8^{\circ}F \doteq 215.5^{\circ}F$$

For the nominal 2-in bearing, the various clearances show that we have been in contact with the recurving of $(h_o)_{\min}$. The figure of merit (the parasitic friction torque plus the pumping torque negated) is best at c=0.0018 in. For the nominal 2-in bearing, we will place the top of the design window at $c_{\min}=0.002$ in, and b=d+2(0.002)=2.004 in. At this point, add the b and d unilateral tolerances:

$$d = 2.000^{+0.000}_{-0.001}$$
 in, $b = 2.004^{+0.003}_{-0.000}$ in

Chapter 12 329

Now we can check the performance at c_{\min} , \bar{c} , and c_{\max} . Of immediate interest is the fom of the median clearance assembly, -9.82, as compared to any other satisfactory bearing ensemble.

If a nominal 1.875 in bearing is possible, construct another table with $t_b = 0$ and $t_d = 0$.

С	b	d	$ar{T}_f$	$T_{ m max}$	h_o	P_{st}	$T_{\rm max}$	fos	fom
0.0020	1.879	1.875	157.2	194.30	×	\checkmark	\checkmark	\checkmark	-7.36
0.0030	1.881	1.875	138.6	157.10	\checkmark	\checkmark	\checkmark	\checkmark	-8.64
0.0035	1.882	1.875	133.5	147.10	\checkmark	\checkmark	\checkmark	\checkmark	-9.05
0.0040	1.883	1.875	130.0	140.10	\checkmark	\checkmark	\checkmark	\checkmark	-9.32
0.0050	1.885	1.875	125.7	131.45	\checkmark	\checkmark	\checkmark	\checkmark	-9.59
0.0055	1.886	1.875	124.4	128.80	\checkmark	\checkmark	\checkmark	\checkmark	-9.63
0.0060	1.887	1.875	123.4	126.80	×	\checkmark	\checkmark	\checkmark	-9.64

The range of clearance is 0.0030 < c < 0.0055 in. That is enough room to fit in our design window.

$$d = 1.875^{+0.000}_{-0.001}$$
 in, $b = 1.881^{+0.003}_{-0.000}$ in

The ensemble median assembly has fom = -9.31.

We just had room to fit in a design window based upon the $(h_o)_{\min}$ constraint. Further reduction in nominal diameter will preclude any smaller bearings. A table constructed for a d = 1.750 in journal will prove this.

We choose the nominal 1.875-in bearing ensemble because it has the largest figure of merit. *Ans*.

12-19 This is the same as Prob. 12-18 but uses design variables of nominal bushing bore b and radial clearance c.

The approach is similar to that of Prob. 12-18 and the tables will change slightly. In the table for a nominal b = 1.875 in, note that at c = 0.003 the constraints are "loose." Set

$$b = 1.875$$
 in $d = 1.875 - 2(0.003) = 1.869$ in

For the ensemble

$$b = 1.875^{+0.003}_{-0.001}, \quad d = 1.869^{+0.000}_{-0.001}$$

Analyze at $c_{\min} = 0.003$, $\bar{c} = 0.004$ in and $c_{\max} = 0.005$ in

At $c_{\min} = 0.003$ in: $\bar{T}_f = 138.4$, $\mu' = 3.160$, S = 0.0297, $H_{loss} = 1035$ Btu/h and the Trumpler conditions are met.

At $\bar{c} = 0.004$ in: $\bar{T}_f = 130$ °F, $\mu' = 3.872$, S = 0.0205, $H_{loss} = 1106$ Btu/h, fom = -9.246 and the Trumpler conditions are O.K.

At $c_{\text{max}} = 0.005$ in: $\bar{T}_f = 125.68$ °F, $\mu' = 4.325$ μ reyn, S = 0.01466, $H_{\text{loss}} = 1129$ Btu/h and the Trumpler conditions are O.K.

The ensemble figure of merit is slightly better; this bearing is *slightly* smaller. The lubricant cooler has sufficient capacity.

12-20 From Table 12-1, Seireg and Dandage, $\mu_0 = 0.0141(10^6)$ reyn and b = 1360.0

$$\mu(\mu \text{reyn}) = 0.0141 \exp[1360/(T + 95)] \qquad (T \text{ in °F})$$

$$= 0.0141 \exp[1360/(1.8C + 127)] \qquad (C \text{ in °C})$$

$$\mu(\text{MPa} \cdot \text{s}) = 6.89(0.0141) \exp[1360/(1.8C + 127)] \qquad (C \text{ in °C})$$

For SAE 30 at 79°C

$$\mu = 6.89(0.0141) \exp\{1360/[1.8(79) + 127]\}$$

= 15.2 MPa · s Ans.

12-21 Originally

$$d = 2.000^{+0.000}_{-0.001}$$
 in, $b = 2.005^{+0.003}_{-0.000}$ in

Doubled,

$$d = 4.000^{+0.000}_{-0.002}$$
 in, $b = 4.010^{+0.006}_{-0.000}$

The radial load quadrupled to 3600 lbf when the analyses for parts (a) and (b) were carried out. Some of the results are:

Part	\bar{c}	μ'	S	$ar{T}_f$	fr/c	Q_s	h_o/c	ϵ	$H_{ m loss}$	h_o	Trumpler h_o	f
(a)	0.007	3.416	0.0310	135.1	0.1612	6.56	0.1032	0.897	9898	0.000722	0.000360	0.005 67
(b)	0.0035	3.416	0.0310	135.1	0.1612	0.870	0.1032	0.897	1237	0.000361	0.000280	0.00567

The side flow Q_s differs because there is a c^3 term and consequently an 8-fold increase. $H_{\rm loss}$ is related by a 9898/1237 or an 8-fold increase. The existing h_o is related by a 2-fold increase. Trumpler's $(h_o)_{\rm min}$ is related by a 1.286-fold increase

$$fom = -82.37$$
 for double size $fom = -10.297$ for original size $fom = -10.297$ an 8-fold increase for double-size

12-22 From Table 12-8: $K = 0.6(10^{-10}) \text{ in}^3 \cdot \text{min/(lbf} \cdot \text{ft} \cdot \text{h})$. P = 500/[(1)(1)] = 500 psi, $V = \pi DN/12 = \pi(1)(200)/12 = 52.4 \text{ ft/min}$

Tables 12-10 and 12-11: $f_1 = 1.8, \quad f_2 = 1$

Table 12-12: $PV_{\text{max}} = 46\,700 \text{ psi} \cdot \text{ft/min}, \quad P_{\text{max}} = 3560 \text{ psi}, \quad V_{\text{max}} = 100 \text{ ft/min}$

$$P_{\text{max}} = \frac{4}{\pi} \frac{F}{DL} = \frac{4(500)}{\pi(1)(1)} = 637 \text{ psi} < 3560 \text{ psi}$$
 O.K.

$$P = \frac{F}{DL} = 500 \text{ psi} \qquad V = 52.4 \text{ ft/min}$$

 $PV = 500(52.4) = 26200 \text{ psi} \cdot \text{ft/min} < 46700 \text{ psi} \cdot \text{ft/min}$ O.K.

Chapter 12 331

Solving Eq. (12-32) for *t*

$$t = \frac{\pi DLw}{4f_1 f_2 \ KVF} = \frac{\pi (1)(1)(0.005)}{4(1.8)(1)(0.6)(10^{-10})(52.4)(500)} = 1388 \text{ h} = 83270 \text{ min}$$

Cycles = Nt = 200(83270) = 16.7 rev Ans.

12-23 Estimate bushing length with $f_1 = f_2 = 1$, and $K = 0.6(10^{-10})$ in³ · min/(lbf · ft · h)

Eq. (12-32):
$$L = \frac{1(1)(0.6)(10^{-10})(2)(100)(400)(1000)}{3(0.002)} = 0.80 \text{ in}$$

From Eq. (12-38), with $f_s=0.03$ from Table 12-9 applying $n_d=2$ to F and $\hbar_{\rm CR}=2.7$ Btu/(h·ft²·°F)

$$L \doteq \frac{720(0.03)(2)(100)(400)}{778(2.7)(300 - 70)} = 3.58 \text{ in}$$
$$0.80 < L < 3.58 \text{ in}$$

Trial 1: Let L = 1 in, D = 1 in

$$P_{\text{max}} = \frac{4(2)(100)}{\pi(1)(1)} = 255 \text{ psi} < 3560 \text{ psi}$$
 O.K.
 $P = \frac{2(100)}{1(1)} = 200 \text{ psi}$
 $V = \frac{\pi(1)(400)}{12} = 104.7 \text{ ft/min} > 100 \text{ ft/min}$ Not O.K.

Trial 2: Try D = 7/8 in, L = 1 in

$$P_{\text{max}} = \frac{4(2)(100)}{\pi (7/8)(1)} = 291 \text{ psi} < 3560 \text{ psi}$$
 $O.K.$

$$P = \frac{2(100)}{7/8(1)} = 229 \text{ psi}$$

$$V = \frac{\pi (7/8)(400)}{12} = 91.6 \text{ ft/min} < 100 \text{ ft/min}$$
 $O.K.$

 $PV = 229(91.6) = 20\,976\,\mathrm{psi}\cdot\mathrm{ft/min} < 46\,700\,\mathrm{psi}\cdot\mathrm{ft/min}$ O.K.

$$\begin{array}{c|cccc}
\hline
V & f_1 \\
\hline
33 & 1.3 \\
91.6 & f_1 \\
100 & 1.8
\end{array}
\Rightarrow f_1 = 1.3 + (1.8 - 1.3) \left(\frac{91.6 - 33}{100 - 33}\right) = 1.74$$

$$L = 0.80(1.74) = 1.39 \text{ in}$$

Trial 3: Try
$$D = 7/8$$
 in, $L = 1.5$ in
$$P_{\text{max}} = \frac{4(2)(100)}{\pi(7/8)(1.5)} = 194 \text{ psi} < 3560 \text{ psi} \quad O.K.$$

$$P = \frac{2(100)}{7/8(1.5)} = 152 \text{ psi}, \quad V = 91.6 \text{ ft/min}$$

$$PV = 152(91.6) = 13923 \text{ psi} \cdot \text{ft/min} < 46700 \text{ psi} \cdot \text{ft/min} \quad O.K.$$

$$D = 7/8 \text{ in}, \quad L = 1.5 \text{ in} \quad \text{is acceptable} \quad Ans.$$

Suggestion: Try smaller sizes.

Chapter 13

$$d_P = 17/8 = 2.125$$
 in
$$d_G = \frac{N_2}{N_3} d_P = \frac{1120}{544} (2.125) = 4.375$$
 in
$$N_G = P d_G = 8(4.375) = 35$$
 teeth Ans.
$$C = (2.125 + 4.375)/2 = 3.25$$
 in Ans.

13-2

$$n_G = 1600(15/60) = 400 \text{ rev/min}$$
 Ans.
 $p = \pi m = 3\pi \text{ mm}$ Ans.
 $C = [3(15+60)]/2 = 112.5 \text{ mm}$ Ans.

$$N_G = 20(2.80) = 56$$
 teeth Ans.
 $d_G = N_G m = 56(4) = 224$ mm Ans.
 $d_P = N_P m = 20(4) = 80$ mm Ans.
 $C = (224 + 80)/2 = 152$ mm Ans.

$$a = 1/P = 1/3 = 0.3333$$
 in Ans.
 $b = 1.25/P = 1.25/3 = 0.4167$ in Ans.
 $c = b - a = 0.0834$ in Ans.
 $p = \pi/P = \pi/3 = 1.047$ in Ans.
 $t = p/2 = 1.047/2 = 0.523$ in Ans.

$$d_1 = N_1/P = 21/3 = 7$$
 in $d_{1b} = 7\cos 20^\circ = 6.578$ in Ans.

$$d_2 = N_2/P = 28/3 = 9.333$$
 in $d_{2b} = 9.333 \cos 20^\circ = 8.770$ in Ans.

$$p_b = p_c \cos \phi = (\pi/3) \cos 20^\circ = 0.984$$
 in Ans.

$$m_c = L_{ab}/p_b = 1.53/0.984 = 1.55$$
 Ans.

See the next page for a drawing of the gears and the arc lengths.

13-5

(a)
$$A_O = \left[\left(\frac{2.333}{2} \right)^2 + \left(\frac{5.333}{2} \right)^2 \right]^{1/2} = 2.910 \text{ in } Ans.$$

- **(b)** $\gamma = \tan^{-1}(14/32) = 23.63^{\circ}$ Ans. $\Gamma = \tan^{-1}(32/14) = 66.37^{\circ}$ Ans.
- (c) $d_P = 14/6 = 2.333$ in, $d_G = 32/6 = 5.333$ in Ans.
- (d) From Table 13-3, $0.3A_O = 0.873$ in and 10/P = 10/6 = 1.670.873 < 1.67 : F = 0.873 in Ans.

13-6

(a)
$$p_n = \pi/5 = 0.6283$$
 in $p_t = p_n/\cos \psi = 0.6283/\cos 30^\circ = 0.7255$ in $p_x = p_t/\tan \psi = 0.7255/\tan 30^\circ = 1.25$ in

Chapter 13

(b)
$$p_{nb} = p_n \cos \phi_n = 0.6283 \cos 20^\circ = 0.590 \text{ in}$$
 Ans.

(c)
$$P_t = P_n \cos \psi = 5 \cos 30^\circ = 4.33 \text{ teeth/in}$$

 $\phi_t = \tan^{-1}(\tan \phi_n/\cos \psi) = \tan^{-1}(\tan 20^\circ/\cos 30^\circ) = 22.8^\circ$ Ans.

(d) Table 13-4:

$$a = 1/5 = 0.200$$
 in Ans.
 $b = 1.25/5 = 0.250$ in Ans.
 $d_P = \frac{17}{5\cos 30^\circ} = 3.926$ in Ans.

$$d_G = \frac{34}{5\cos 30^\circ} = 7.852 \text{ in } Ans.$$

13-7

$$\phi_n = 14.5^{\circ}, P_n = 10 \text{ teeth/in}$$

(a)
$$p_n = \pi/10 = 0.3142$$
 in Ans.

$$p_t = \frac{p_n}{\cos \psi} = \frac{0.3142}{\cos 20^\circ} = 0.3343 \text{ in } Ans.$$

$$p_x = \frac{p_t}{\tan \psi} = \frac{0.3343}{\tan 20^\circ} = 0.9185 \text{ in } Ans.$$

(b)
$$P_t = P_n \cos \psi = 10 \cos 20^\circ = 9.397$$
 teeth/in

$$\phi_t = \tan^{-1} \left(\frac{\tan 14.5^{\circ}}{\cos 20^{\circ}} \right) = 15.39^{\circ} \quad Ans.$$

(c)
$$a = 1/10 = 0.100$$
 in Ans.

$$b = 1.25/10 = 0.125$$
 in Ans.

$$d_P = \frac{19}{10\cos 20^\circ} = 2.022 \text{ in } Ans.$$

$$d_G = \frac{57}{10\cos 20^\circ} = 6.066 \text{ in } Ans.$$

- 13-8 From Ex. 13-1, a 16-tooth spur pinion meshes with a 40-tooth gear, $m_G = 40/16 = 2.5$. Equations (13-10) through (13-13) apply.
 - (a) The smallest pinion tooth count that will run with itself is found from Eq. (13-10)

$$N_P \ge \frac{4k}{6\sin^2\phi} \left(1 + \sqrt{1 + 3\sin^2\phi} \right)$$

$$\ge \frac{4(1)}{6\sin^2 20^\circ} \left(1 + \sqrt{1 + 3\sin^2 20^\circ} \right)$$

 $\ge 12.32 \to 13 \text{ teeth} \quad Ans.$

(b) The smallest pinion that will mesh with a gear ratio of $m_G = 2.5$, from Eq. (13-11) is

$$N_P \ge \frac{2(1)}{[1 + 2(2.5)]\sin^2 20^\circ} \left\{ 2.5 + \sqrt{2.5^2 + [1 + 2(2.5)]\sin^2 20^\circ} \right\}$$

 $\geq 14.64 \rightarrow 15$ pinion teeth Ans.

(c) The smallest pinion that will mesh with a rack, from Eq. (13-12)

$$N_P \ge \frac{4k}{2\sin^2\phi} = \frac{4(1)}{2\sin^2 20^\circ}$$

 $\ge 17.097 \to 18 \text{ teeth} \quad Ans.$

(d) The largest gear-tooth count possible to mesh with this pinion, from Eq. (13-13) is

$$N_G \le \frac{N_P^2 \sin^2 \phi - 4k^2}{4k - 2N_P \sin^2 \phi}$$

$$\le \frac{13^2 \sin^2 20^\circ - 4(1)^2}{4(1) - 2(13) \sin^2 20^\circ}$$

$$\le 16.45 \to 16 \text{ teeth} \quad Ans.$$

- 13-9 From Ex. 13-2, a 20° pressure angle, 30° helix angle, $p_t = 6$ teeth/in pinion with 18 full depth teeth, and $\phi_t = 21.88$ °.
 - (a) The smallest tooth count that will mesh with a like gear, from Eq. (13-21), is

$$N_{P} \ge \frac{4k\cos\psi}{6\sin^{2}\phi_{t}} \left(1 + \sqrt{1 + 3\sin^{2}\phi_{t}} \right)$$

$$\ge \frac{4(1)\cos 30^{\circ}}{6\sin^{2} 21.88^{\circ}} \left(1 + \sqrt{1 + 3\sin^{2} 21.88^{\circ}} \right)$$

$$\ge 9.11 \to 10 \text{ teeth} \quad Ans.$$

(b) The smallest pinion-tooth count that will run with a rack, from Eq. (13-23), is

$$N_P \ge \frac{4k\cos\psi}{2\sin^2\phi_t}$$

$$\ge \frac{4(1)\cos 30^\circ}{2\sin^2 21.88^\circ}$$

$$\ge 12.47 \to 13 \text{ teeth} \quad Ans.$$

(c) The largest gear tooth possible, from Eq. (13-24) is

$$\begin{split} N_G &\leq \frac{N_P^2 \sin^2 \phi_t - 4k^2 \cos^2 \psi}{4k \cos \psi - 2N_P \sin^2 \phi_t} \\ &\leq \frac{10^2 \sin^2 21.88^\circ - 4(1^2) \cos^2 30^\circ}{4(1) \cos 30^\circ - 2(10) \sin^2 21.88^\circ} \\ &\leq 15.86 \to 15 \text{ teeth} \quad Ans. \end{split}$$

13-10 Pressure Angle:

$$\phi_t = \tan^{-1}\left(\frac{\tan 20^\circ}{\cos 30^\circ}\right) = 22.796^\circ$$

Program Eq. (13-24) on a computer using a spreadsheet or code and increment N_P . The first value of N_P that can be doubled is $N_P = 10$ teeth, where $N_G \le 26.01$ teeth. So $N_G = 20$ teeth will work. Higher tooth counts will work also, for example 11:22, 12:24, etc.

13-11 Refer to Prob. 13-10 solution. The first value of N_P that can be multiplied by 6 is $N_P = 11$ teeth where $N_G \le 93.6$ teeth. So $N_G = 66$ teeth.

13-12 Begin with the more general relation, Eq. (13-24), for full depth teeth.

$$N_G = \frac{N_P^2 \sin^2 \phi_t - 4\cos^2 \psi}{4\cos \psi - 2N_P \sin^2 \phi_t}$$

Set the denominator to zero

$$4\cos\psi - 2N_P\sin^2\phi_t = 0$$

From which

$$\sin \phi_t = \sqrt{\frac{2\cos\psi}{N_P}}$$

$$\phi_t = \sin^{-1}\sqrt{\frac{2\cos\psi}{N_P}}$$

For $N_P = 9$ teeth and $\cos \psi = 1$

$$\phi_t = \sin^{-1} \sqrt{\frac{2(1)}{9}} = 28.126^{\circ}$$
 Ans.

13-13

$$48T$$
 $\psi = 25^{\circ}, \ \phi_n = 20^{\circ}, \ m = 3 \text{ mm}$

(a) $p_n = \pi m_n = 3\pi \text{ mm}$ Ans. $p_t = 3\pi/\cos 25^\circ = 10.4 \text{ mm}$ Ans. $p_x = 10.4/\tan 25^\circ = 22.3 \text{ mm}$ Ans.

(c)
$$d_P = 3.310(18) = 59.58 \text{ mm}$$
 Ans.
 $d_G = 3.310(32) = 105.92 \text{ mm}$ Ans.

13-14 (a) The axial force of 2 on shaft a is in the negative direction. The axial force of 3 on shaft b is in the positive direction of z. Ans.

The axial force of gear 4 on shaft b is in the positive z-direction. The axial force of gear 5 on shaft c is in the negative z-direction. Ans.

(b)
$$n_c = n_5 = \frac{14}{54} \left(\frac{16}{36} \right) (900) = +103.7 \text{ rev/min ccw}$$
 Ans.

(c)
$$d_{P2} = 14/(10\cos 30^\circ) = 1.6166$$
 in $d_{G3} = 54/(10\cos 30^\circ) = 6.2354$ in $C_{ab} = \frac{1.6166 + 6.2354}{2} = 3.926$ in Ans . $d_{P4} = 16/(6\cos 25^\circ) = 2.9423$ in $d_{G5} = 36/(6\cos 25^\circ) = 6.6203$ in $C_{bc} = 4.781$ in Ans .

13-15
$$e = \frac{20}{40} \left(\frac{8}{17}\right) \left(\frac{20}{60}\right) = \frac{4}{51}$$

$$n_d = \frac{4}{51} (600) = 47.06 \text{ rev/min cw} \quad Ans.$$

339 Chapter 13

$$e = \frac{6}{10} \left(\frac{18}{38}\right) \left(\frac{20}{48}\right) \left(\frac{3}{36}\right) = \frac{3}{304}$$
 $n_a = \frac{3}{304} (1200) = 11.84 \text{ rev/min cw} \quad Ans.$

13-17

(a)
$$n_c = \frac{12}{40} \cdot \frac{1}{1} (540) = 162 \text{ rev/min cw about } x$$
. Ans.

(b)
$$d_P = 12/(8\cos 23^\circ) = 1.630$$
 in $d_G = 40/(8\cos 23^\circ) = 5.432$ in $\frac{d_P + d_G}{2} = 3.531$ in Ans.

(c)
$$d = \frac{32}{4} = 8$$
 in at the large end of the teeth. Ans.

13-18 (a) The planet gears act as keys and the wheel speeds are the same as that of the ring gear. Thus

$$n_A = n_3 = 1200(17/54) = 377.8 \text{ rev/min}$$
 Ans.

(b)
$$n_F = n_5 = 0, \quad n_L = n_6, \quad e = -1$$
$$-1 = \frac{n_6 - 377.8}{0 - 377.8}$$
$$377.8 = n_6 - 377.8$$
$$n_6 = 755.6 \text{ rev/min} \quad Ans.$$

Alternatively, the velocity of the center of gear 4 is $v_{4c} \propto N_6 n_3$. The velocity of the left edge of gear 4 is zero since the left wheel is resting on the ground. Thus, the velocity of the right edge of gear 4 is $2v_{4c} \propto 2N_6n_3$. This velocity, divided by the radius of gear $6 \propto N_6$, is angular velocity of gear 6–the speed of wheel 6.

$$n_6 = \frac{2N_6n_3}{N_6} = 2n_3 = 2(377.8) = 755.6 \text{ rev/min}$$
 Ans.

- (c) The wheel spins freely on icy surfaces, leaving no traction for the other wheel. The car is stalled.
- 13-19 (a) The motive power is divided equally among four wheels instead of two.
 - (b) Locking the center differential causes 50 percent of the power to be applied to the rear wheels and 50 percent to the front wheels. If one of the rear wheels, rests on a slippery surface such as ice, the other rear wheel has no traction. But the front wheels still provide traction, and so you have two-wheel drive. However, if the rear differential is locked, you have 3-wheel drive because the rear-wheel power is now distributed 50-50.

13-20 Let gear 2 be first, then $n_F = n_2 = 0$. Let gear 6 be last, then $n_L = n_6 = -12$ rev/min.

$$e = \frac{20}{30} \left(\frac{16}{34} \right) = \frac{16}{51}, \quad e = \frac{n_L - n_A}{n_F - n_A}$$

$$(0 - n_A) \frac{16}{51} = -12 - n_A$$

$$n_A = \frac{-12}{35/51} = -17.49 \text{ rev/min (negative indicates cw)} \quad Ans.$$

Alternatively, since $N \propto r$, let v = Nn (crazy units).

13-21 Let gear 2 be first, then $n_F = n_2 = 180$ rev/min. Let gear 6 be last, then $n_L = n_6 = 0$.

$$e = \frac{20}{30} \left(\frac{16}{34} \right) = \frac{16}{51}, \quad e = \frac{n_L - n_A}{n_F - n_A}$$

$$(180 - n_A) \frac{16}{51} = (0 - n_A)$$

$$n_A = \left(-\frac{16}{35} \right) 180 = -82.29 \text{ rev/min}$$

The negative sign indicates opposite n_2 \therefore $n_A = 82.29$ rev/min cw Ans.

Alternatively, since $N \propto r$, let v = Nn (crazy units).

$$\frac{v_A}{N_5} = \frac{v}{N_4 - N_5} = \frac{N_2 n_2}{N_4 - N_5}$$

$$v_A = \frac{N_5 N_2 n_2}{N_4 - N_5}$$

$$n_A = \frac{v_A}{N_2 + N_4} = \frac{N_5 N_2 n_2}{(N_2 + N_4)(N_4 - N_5)}$$

$$= \frac{16(20)(180)}{(20 + 30)(30 - 16)} = 82.29 \text{ rev/min cw} \quad Ans.$$

13-22
$$N_5 = 12 + 2(16) + 2(12) = 68 \text{ teeth}$$
 Ans.

Let gear 2 be first, $n_F = n_2 = 320$ rev/min. Let gear 5 be last, $n_L = n_5 = 0$

$$e = \frac{12}{16} \left(\frac{16}{12}\right) \left(\frac{12}{68}\right) = \frac{3}{17}, \quad e = \frac{n_L - n_A}{n_F - n_A}$$
$$320 - n_A = \frac{17}{3}(0 - n_A)$$
$$n_A = -\frac{3}{14}(320) = -68.57 \text{ rev/min}$$

The negative sign indicates opposite of n_2 \therefore $n_A = 68.57$ rev/min cw Ans. Alternatively,

13-23 Let
$$n_F = n_2$$
 then $n_L = n_7 = 0$.

$$e = -\frac{24}{18} \left(\frac{18}{30}\right) \left(\frac{36}{54}\right) = -\frac{8}{15}$$

$$e = \frac{n_L - n_5}{n_F - n_5} = -\frac{8}{15}$$

$$\frac{0 - 5}{n_2 - 5} = -\frac{8}{15} \implies n_2 = 5 + \frac{15}{8}(5) = 14.375 \text{ turns in same direction}$$

13-24 (a) Let
$$n_F = n_2 = 0$$
, then $n_L = n_5$.

$$e = \frac{99}{100} \left(\frac{101}{100}\right) = \frac{9999}{10000}, \quad e = \frac{n_L - n_A}{n_F - n_A} = \frac{n_L - n_A}{0 - n_A}$$

$$n_L - n_A = -en_A$$

$$n_L = n_A(-e + 1)$$

$$\frac{n_L}{n_A} = 1 - e = 1 - \frac{9999}{10000} = \frac{1}{10000} = 0.0001 \quad Ans.$$

(b)
$$d_4 = \frac{N_4}{P} = \frac{101}{10} = 10.1 \text{ in}$$

 $d_5 = \frac{100}{10} = 10 \text{ in}$
 $d_{\text{housing}} > 2\left(d_4 + \frac{d_5}{2}\right) = 2\left(10.1 + \frac{10}{2}\right) = 30.2 \text{ in}$ Ans.

13-25
$$n_2 = n_b = n_F$$
, $n_A = n_a$, $n_L = n_5 = 0$

$$e = -\frac{21}{444} = \frac{n_L - n_A}{n_F - n_A}$$

$$-\frac{21}{444}(n_F - n_A) = 0 - n_A$$

With shaft b as input

$$-\frac{21}{444}n_F + \frac{21}{444}n_A + \frac{444}{444}n_A = 0$$
$$\frac{n_A}{n_F} = \frac{n_a}{n_b} = \frac{21}{465}$$

 $n_a = \frac{21}{465}n_b$, in the same direction as shaft b, the input. Ans.

Alternatively,

13-26
$$n_F = n_2 = n_a$$
, $n_L = n_6 = 0$

$$e = -\frac{24}{18} \left(\frac{22}{64}\right) = -\frac{11}{24}, \quad e = \frac{n_L - n_A}{n_F - n_A} = \frac{0 - n_b}{n_a - n_b}$$

$$-\frac{11}{24} = \frac{0 - n_b}{n_a - n_b} \implies \frac{n_b}{n_a} = \frac{11}{35} \quad Ans.$$

Yes, both shafts rotate in the same direction. Ans.

Alternatively,

13-27
$$n_2 = n_F = 0$$
, $n_L = n_5 = n_b$, $n_A = n_a$
$$e = +\frac{20}{24} \left(\frac{20}{24}\right) = \frac{25}{36}$$

$$\frac{25}{36} = \frac{n_b - n_a}{0 - n_a}$$

$$\frac{n_b}{n_a} = \frac{11}{36} \quad Ans.$$

Same sense, therefore shaft b rotates in the same direction as a. Ans.

Alternatively,

13-28 (a)
$$\omega = 2\pi n/60$$

$$H = T\omega = 2\pi T n/60 \quad (T \text{ in N} \cdot \text{m, } H \text{ in W})$$
So
$$T = \frac{60H(10^3)}{2\pi n}$$

$$= 9550H/n \quad (H \text{ in kW, } n \text{ in rev/min})$$

$$T_a = \frac{9550(75)}{1800} = 398 \text{ N} \cdot \text{m}$$

$$r_2 = \frac{mN_2}{2} = \frac{5(17)}{2} = 42.5 \text{ mm}$$
So
$$F_{32}^t = \frac{T_a}{r_2} = \frac{398}{42.5} = 9.36 \text{ kN}$$

 $F_{3b} = -F_{b3} = 2(9.36) = 18.73$ kN in the positive *x*-direction. *Ans*. See the figure in part (b) on the following page.

(b)
$$r_4 = \frac{mN_4}{2} = \frac{5(51)}{2} = 127.5 \text{ mm}$$

$$T_{c4} = 9.36(127.5) = 1193 \text{ N} \cdot \text{m} \text{ ccw}$$

 $\therefore T_{4c} = 1193 \text{ N} \cdot \text{m} \text{ cw} \text{ Ans.}$

Note: The solution is independent of the pressure angle.

13-29

$$d = \frac{N}{6}$$

$$d_2 = 4 \text{ in, } d_4 = 4 \text{ in, } d_5 = 6 \text{ in, } d_6 = 24 \text{ in}$$

$$e = \frac{24}{24} \left(\frac{24}{36}\right) \left(\frac{36}{144}\right) = 1/6, \quad n_P = n_2 = 1000 \text{ rev/min}$$

$$n_L = n_6 = 0$$

$$e = \frac{n_L - n_A}{n_F - n_A} = \frac{0 - n_A}{1000 - n_A}$$

$$n_A = -200 \text{ rev/min}$$

$$T_2 = \frac{63\,025H}{n}$$

$$T_2 = \frac{63\,025(25)}{1000} = 1576\,\mathrm{lbf}\cdot\mathrm{in}$$

For 100 percent gear efficiency

$$T_{\text{arm}} = \frac{63\,025(25)}{200} = 7878\,\text{lbf} \cdot \text{in}$$

Gear 2

$$W^t = \frac{1576 \text{ lbf} \cdot \text{in}}{2}$$
 $W^t = \frac{1576}{2} = 788 \text{ lbf}$ $W^t = \frac{1576}{2} = 788 \text{ lbf}$ $W^t = \frac{1576 \text{ lbf} \cdot \text{in}}{2} = 788 \text{ lbf}$ $W^t = \frac{1576 \text{ lbf} \cdot \text{in}}{2} = 788 \text{ lbf}$

$$F_{32}^r = 788 \tan 20^\circ = 287 \text{ lbf}$$

Gear 4

$$F_{A4} = 2W^t = 2(788) = 1576 \text{ lbf}$$

Gear 5

Arm

$$T_{\text{out}} = 1576(9) - 1576(4) = 7880 \text{ lbf} \cdot \text{in}$$
 Ans.

Given: P = 2 teeth/in, $n_P = 1800$ rev/min cw, $N_2 = 18T$, $N_3 = 32T$, $N_4 = 18T$, **13-30** $N_5 = 48T$.

Pitch Diameters: $d_2 = 18/2 = 9$ in; $d_3 = 32/2 = 16$ in; $d_4 = 18/2 = 9$ in; $d_5 = 18/2 = 9$ 48/2 = 24 in.

Gear 2

$$T_{a2} = 63\,025(200)/1800 = 7003\,\text{lbf} \cdot \text{in}$$

 $W^t = 7003/4.5 = 1556\,\text{lbf}$

$$W^r = 1556 \tan 20^\circ = 566 \text{ lbf}$$

Gears 3 and 4

$$W^{t}(4.5) = 1556(8), \quad W^{t} = 2766 \text{ lbf}$$

 $W^{r} = 2766 \tan 20^{\circ} = 1007 \text{ lbf}$

Ans.

13-31 Given: P = 5 teeth/in, $N_2 = 18T$, $N_3 = 45T$, $\phi_n = 20^\circ$, H = 32 hp, $n_2 = 1800$ rev/min.

Gear 2

$$T_{\text{in}} = \frac{63\,025(32)}{1800} = 1120\,\text{lbf} \cdot \text{in}$$

$$d_P = \frac{18}{5} = 3.600\,\text{in}$$

$$d_G = \frac{45}{5} = 9.000\,\text{in}$$

$$W_{32}^t = \frac{1120}{3.6/2} = 622\,\text{lbf}$$

$$W_{32}^r = 622\,\text{tan}\,20^\circ = 226\,\text{lbf}$$

$$W_{32} = 622 \tan 20^{\circ} = 226 \text{ lof}$$

 $F_{a2}^t = W_{32}^t = 622 \text{ lbf}, \quad F_{a2}^r = W_{32}^r = 226 \text{ lbf}$

$$F_{a2} = (622^2 + 226^2)^{1/2} = 662 \text{ lbf}$$

Each bearing on shaft a has the same radial load of $R_A = R_B = 662/2 = 331 \, \text{lbf}$.

Chapter 13 347

Gear 3

Each bearing on shaft b has the same radial load which is equal to the radial load of bearings, A and B. Thus, all four bearings have the same radial load of 331 lbf. Ans.

13-32 Given:
$$P = 4$$
 teeth/in, $\phi_n = 20^\circ$, $N_P = 20T$, $n_2 = 900$ rev/min.

$$d_2 = \frac{N_P}{P} = \frac{20}{4} = 5.000 \text{ in}$$

$$T_{\text{in}} = \frac{63\,025(30)(2)}{900} = 4202 \,\text{lbf} \cdot \text{in}$$

$$W_{32}^t = T_{\text{in}}/(d_2/2) = 4202/(5/2) = 1681 \,\text{lbf}$$

$$W_{32}^r = 1681 \,\text{tan} \, 20^\circ = 612 \,\text{lbf}$$

The motor mount resists the equivalent forces and torque. The radial force due to torque

$$F^r = \frac{4202}{14(2)} = 150 \text{ lbf}$$

Forces reverse with rotational sense as torque reverses.

The compressive loads at A and D are absorbed by the base plate, not the bolts. For W_{32}^t , the tensions in C and D are

$$\sum M_{AB} = 0 \qquad 1681(4.875 + 15.25) - 2F(15.25) = 0 \qquad F = 1109 \text{ lbf}$$

If W_{32}^t reverses, 15.25 in changes to 13.25 in, 4.815 in changes to 2.875 in, and the forces change direction. For A and B,

$$1681(2.875) - 2F_1(13.25) = 0 \implies F_1 = 182.4 \text{ lbf}$$

For W_{32}^r

$$M = 612(4.875 + 11.25/2) = 6426 \text{ lbf} \cdot \text{in}$$

 $a = \sqrt{(14/2)^2 + (11.25/2)^2} = 8.98 \text{ in}$
 $F_2 = \frac{6426}{4(8.98)} = 179 \text{ lbf}$

At C and D, the shear forces are:

$$F_{S1} = \sqrt{[153 + 179(5.625/8.98)]^2 + [179(7/8.98)]^2}$$

= 300 lbf

At A and B, the shear forces are:

$$F_{S2} = \sqrt{[153 - 179(5.625/8.98)]^2 + [179(7/8.98)]^2}$$

= 145 lbf

The shear forces are independent of the rotational sense.

The bolt tensions and the shear forces for cw rotation are,

	Tension (lbf)	Shear (lbf)
A	0	145
В	0	145
C	1109	300
D	1109	300

For ccw rotation,

Tension (lbf)	Shear (lbf)
182	145
182	145
0	300
0	300
	182

13-33
$$T_{\text{in}} = 63.025 H/n = 63.025(2.5)/240 = 656.5 \text{ lbf} \cdot \text{in}$$

$$W^{t} = T/r = 656.5/2 = 328.3 \text{ lbf}$$

$$\gamma = \tan^{-1}(2/4) = 26.565^{\circ}$$

$$\Gamma = \tan^{-1}(4/2) = 63.435^{\circ}$$

$$a = 2 + (1.5\cos 26.565^{\circ})/2 = 2.67 \text{ in}$$

$$W^{r} = 328.3 \tan 20^{\circ} \cos 26.565^{\circ} = 106.9 \text{ lbf}$$

$$W^{a} = 328.3 \tan 20^{\circ} \sin 26.565^{\circ} = 53.4 \text{ lbf}$$

$$\mathbf{W} = 106.9\mathbf{i} - 53.4\mathbf{j} + 328.3\mathbf{k} \text{ lbf}$$

$$\mathbf{R}_{AG} = -2\mathbf{i} + 5.17\mathbf{j}, \quad \mathbf{R}_{AB} = 2.5\mathbf{j}$$

$$\sum \mathbf{M}_{4} = \mathbf{R}_{AG} \times \mathbf{W} + \mathbf{R}_{AB} \times \mathbf{F}_{B} + \mathbf{T} = \mathbf{0}$$

Solving gives

$$\mathbf{R}_{AB} \times \mathbf{F}_{B} = 2.5 F_{B}^{z} \mathbf{i} - 2.5 F_{B}^{x} \mathbf{k}$$
$$\mathbf{R}_{AG} \times \mathbf{W} = 1697 \mathbf{i} + 656.6 \mathbf{j} - 445.9 \mathbf{k}$$

So

$$(1697\mathbf{i} + 656.6\mathbf{j} - 445.9\mathbf{k}) + (2.5F_B^z\mathbf{i} - 2.5F_B^x\mathbf{k} + T\mathbf{j}) = \mathbf{0}$$

$$F_B^z = -1697/2.5 = -678.8 \text{ lbf}$$

$$T = -656.6 \text{ lbf} \cdot \text{in}$$

$$F_B^x = -445.9/2.5 = -178.4 \text{ lbf}$$

So

$$F_B = [(-678.8)^2 + (-178.4)^2]^{1/2} = 702 \text{ lbf} \quad Ans.$$

$$\mathbf{F}_A = -(\mathbf{F}_B + \mathbf{W})$$

$$= -(-178.4\mathbf{i} - 678.8\mathbf{k} + 106.9\mathbf{i} - 53.4\mathbf{j} + 328.3\mathbf{k})$$

$$= 71.5\mathbf{i} + 53.4\mathbf{j} + 350.5\mathbf{k}$$

$$F_A \text{ (radial)} = (71.5^2 + 350.5^2)^{1/2} = 358 \text{ lbf} \quad Ans.$$

$$F_A \text{ (thrust)} = 53.4 \text{ lbf} \quad Ans.$$

13-34

$$d_2 = 15/10 = 1.5 \text{ in}, \quad W^t = 30 \text{ lbf}, \quad d_3 = \frac{25}{10} = 2.5 \text{ in}$$

$$\gamma = \tan^{-1} \frac{0.75}{1.25} = 30.96^{\circ}, \quad \Gamma = 59.04^{\circ}$$

$$DE = \frac{9}{16} + 0.5 \cos 59.04^{\circ} = 0.8197 \text{ in}$$

$$W^r = 30 \tan 20^{\circ} \cos 59.04^{\circ} = 5.617 \text{ lbf}$$

 $W^a = 30 \tan 20^{\circ} \sin 59.04^{\circ} = 9.363 \text{ lbf}$
 $\mathbf{W} = -5.617\mathbf{i} - 9.363\mathbf{j} + 30\mathbf{k}$
 $\mathbf{R}_{DG} = 0.8197\mathbf{j} + 1.25\mathbf{i}$
 $\mathbf{R}_{DC} = -0.625\mathbf{j}$
 $\sum \mathbf{M}_D = \mathbf{R}_{DG} \times \mathbf{W} + \mathbf{R}_{DC} \times \mathbf{F}_C + \mathbf{T} = \mathbf{0}$
 $\mathbf{R}_{DG} \times \mathbf{W} = 24.591\mathbf{i} - 37.5\mathbf{j} - 7.099\mathbf{k}$
 $\mathbf{R}_{DC} \times \mathbf{F}_C = -0.625F_C^z\mathbf{i} + 0.625F_C^x\mathbf{k}$
 $T = 37.5 \text{ lbf} \cdot \text{in} \quad Ans.$
 $\mathbf{F}_C = 11.4\mathbf{i} + 39.3\mathbf{k} \text{ lbf} \quad Ans.$
 $F_C = (11.4^2 + 39.3^2)^{1/2} = 40.9 \text{ lbf} \quad Ans.$
 $\sum \mathbf{F} = \mathbf{0} \qquad \mathbf{F}_D = -5.78\mathbf{i} + 9.363\mathbf{j} - 69.3\mathbf{k} \text{ lbf}$
 $F_D \text{ (radial)} = [(-5.78)^2 + (-69.3)^2]^{1/2} = 69.5 \text{ lbf} \quad Ans.$
 $F_D \text{ (thrust)} = W^a = 9.363 \text{ lbf} \quad Ans.$

351

13-35 Sketch gear 2 pictorially.

$$P_t = P_n \cos \psi = 4 \cos 30^\circ = 3.464 \text{ teeth/in}$$

$$\phi_t = \tan^{-1} \frac{\tan \phi_n}{\cos \psi} = \tan^{-1} \frac{\tan 20^\circ}{\cos 30^\circ} = 22.80^\circ$$

Sketch gear 3 pictorially,

$$d_P = \frac{18}{3.464} = 5.196 \text{ in}$$

Pinion (Gear 2)

$$W^r = W^t \tan \phi_t = 800 \tan 22.80^\circ = 336 \text{ lbf}$$

$$W^a = W^t \tan \psi = 800 \tan 30^\circ = 462 \text{ lbf}$$

$$W = -336i - 462j + 800k$$
 lbf Ans.

$$W = [(-336)^2 + (-462)^2 + 800^2]^{1/2} = 983 \text{ lbf}$$
 Ans.

Gear 3

$$W = 336i + 462j - 800k$$
 lbf Ans.

$$W = 983 \text{ lbf}$$
 Ans.

$$d_G = \frac{32}{3.464} = 9.238$$
 in

$$T_G = W^t r = 800(9.238) = 7390 \, \text{lbf} \cdot \text{in}$$

13-36 From Prob. 13-35 solution,

Notice that the idler shaft reaction contains a couple tending to turn the shaft end-overend. Also the idler teeth are bent both ways. Idlers are more severely loaded than other gears, belying their name. Thus be cautious.

13-37

Gear 3.

We Gear 3:

$$P_t = P_n \cos \psi = 7 \cos 30^\circ = 6.062 \text{ teeth/in}$$

 $\tan \phi_t = \frac{\tan 20^\circ}{\cos 30^\circ} = 0.4203, \quad \phi_t = 22.8^\circ$
 $d_3 = \frac{54}{6.062} = 8.908 \text{ in}$
 $W^t = 500 \text{ lbf}$
 $W^a = 500 \tan 30^\circ = 288.7 \text{ lbf}$
 $W^r = 500 \tan 22.8^\circ = 210.2 \text{ lbf}$
 $W_3 = 210.2\mathbf{i} + 288.7\mathbf{j} - 500\mathbf{k} \text{ lbf}$ Ans.

Gear 4:

$$d_4 = \frac{14}{6.062} = 2.309 \text{ in}$$

$$W^t = 500 \frac{8.908}{2.309} = 1929 \text{ lbf}$$

$$W^a = 1929 \tan 30^\circ = 1114 \text{ lbf}$$

$$W^r = 1929 \tan 22.8^\circ = 811 \text{ lbf}$$

$$\mathbf{W}_4 = -811\mathbf{i} + 1114\mathbf{j} - 1929\mathbf{k} \text{ lbf} \quad Ans.$$

13-38

$$P_t = 6\cos 30^\circ = 5.196$$
 teeth/in

$$d_3 = \frac{42}{5.196} = 8.083$$
 in

$$\phi_t = 22.8^{\circ}$$

$$d_2 = \frac{16}{5.196} = 3.079$$
 in

$$T_2 = \frac{63\,025(25)}{1720} = 916\,\text{lbf} \cdot \text{in}$$

$$W^t = \frac{T}{r} = \frac{916}{3.079/2} = 595 \text{ lbf}$$

$$W^a = 595 \tan 30^\circ = 344 \text{ lbf}$$

$$W^r = 595 \tan 22.8^\circ = 250 \text{ lbf}$$

$$W = 344i + 250j + 595k$$
 lbf

$$\mathbf{R}_{DC} = 6\mathbf{i}, \quad \mathbf{R}_{DG} = 3\mathbf{i} - 4.04\mathbf{j}$$

Chapter 13 353

$$\sum \mathbf{M}_{D} = \mathbf{R}_{DC} \times \mathbf{F}_{C} + \mathbf{R}_{DG} \times \mathbf{W} + \mathbf{T} = \mathbf{0}$$

$$\mathbf{R}_{DG} \times \mathbf{W} = -2404\mathbf{i} - 1785\mathbf{j} + 2140\mathbf{k}$$

$$\mathbf{R}_{DC} \times \mathbf{F}_{C} = -6F_{C}^{z}\mathbf{j} + 6F_{C}^{y}\mathbf{k}$$
(1)

Substituting and solving Eq. (1) gives

$$\mathbf{T} = 2404\mathbf{i} \text{ lbf} \cdot \text{in}$$

$$F_C^z = -297.5 \text{ lbf}$$

$$F_C^y = -356.7 \text{ lbf}$$

$$\sum \mathbf{F} = \mathbf{F}_D + \mathbf{F}_C + \mathbf{W} = \mathbf{0}$$

Substituting and solving gives

$$F_C^x = -344 \text{ lbf}$$

 $F_D^y = 106.7 \text{ lbf}$
 $F_D^z = -297.5 \text{ lbf}$

So

$$\mathbf{F}_C = -344\mathbf{i} - 356.7\mathbf{j} - 297.5\mathbf{k} \text{ lbf} \quad Ans.$$

 $\mathbf{F}_D = 106.7\mathbf{j} - 297.5\mathbf{k} \text{ lbf} \quad Ans.$

13-39 $P_t = 8\cos 15^\circ = 7.727$ teeth/in

$$d_2 = 16/7.727 = 2.07 \text{ in}$$

 $d_3 = 36/7.727 = 4.66 \text{ in}$
 $d_4 = 28/7.727 = 3.62 \text{ in}$
 $T_2 = \frac{63.025(7.5)}{1720} = 274.8 \text{ lbf} \cdot \text{in}$
 $W^t = \frac{274.8}{2.07/2} = 266 \text{ lbf}$

$$W^r = 266 \tan 20^\circ = 96.8 \text{ lbf}$$

 $W^a = 266 \tan 15^\circ = 71.3 \text{ lbf}$
 $\mathbf{F}_{2a} = -266\mathbf{i} - 96.8\mathbf{j} - 71.3\mathbf{k} \text{ lbf}$ Ans.
 $\mathbf{F}_{3b} = (266 - 96.8)\mathbf{i} - (266 - 96.8)\mathbf{j}$
 $= 169\mathbf{i} - 169\mathbf{j} \text{ lbf}$ Ans.
 $\mathbf{F}_{4c} = 96.8\mathbf{i} + 266\mathbf{j} + 71.3\mathbf{k} \text{ lbf}$ Ans.

13-40

$$d_2 = \frac{N}{P_n \cos \psi} = \frac{14}{8 \cos 30^\circ} = 2.021 \text{ in}, \quad d_3 = \frac{36}{8 \cos 30^\circ} = 5.196 \text{ in}$$

$$d_4 = \frac{15}{5 \cos 15^\circ} = 3.106 \text{ in}, \quad d_5 = \frac{45}{5 \cos 15^\circ} = 9.317 \text{ in}$$

Chapter 13 355

For gears 2 and 3: $\phi_t = \tan^{-1}(\tan \phi_n/\cos \psi) = \tan^{-1}(\tan 20^\circ/\cos 30^\circ) = 22.8^\circ$, For gears 4 and 5: $\phi_t = \tan^{-1}(\tan 20^\circ/\cos 15^\circ) = 20.6^\circ$,

$$F_{23}^t = T_2/r = 1200/(2.021/2) = 1188 \text{ lbf}$$

$$F_{54}^t = 1188 \frac{5.196}{3.106} = 1987 \text{ lbf}$$

$$F_{23}^r = F_{23}^t \tan \phi_t = 1188 \tan 22.8^\circ = 499 \text{ lbf}$$

$$F_{54}^r = 1986 \tan 20.6^\circ = 746 \text{ lbf}$$

$$F_{23}^a = F_{23}^t \tan \psi = 1188 \tan 30^\circ = 686 \text{ lbf}$$

$$F_{54}^a = 1986 \tan 15^\circ = 532 \text{ lbf}$$

Next, designate the points of action on gears 4 and 3, respectively, as points G and H, as shown. Position vectors are

$$\mathbf{R}_{CG} = 1.553\mathbf{j} - 3\mathbf{k}$$

 $\mathbf{R}_{CH} = -2.598\mathbf{j} - 6.5\mathbf{k}$
 $\mathbf{R}_{CD} = -8.5\mathbf{k}$

Force vectors are

$$\mathbf{F}_{54} = -1986\mathbf{i} - 748\mathbf{j} + 532\mathbf{k}$$

$$\mathbf{F}_{23} = -1188\mathbf{i} + 500\mathbf{j} - 686\mathbf{k}$$

$$\mathbf{F}_{C} = F_{C}^{x}\mathbf{i} + F_{C}^{y}\mathbf{j}$$

$$\mathbf{F}_{D} = F_{D}^{x}\mathbf{i} + F_{D}^{y}\mathbf{j} + F_{D}^{z}\mathbf{k}$$

Now, a summation of moments about bearing C gives

$$\sum \mathbf{M}_C = \mathbf{R}_{CG} \times \mathbf{F}_{54} + \mathbf{R}_{CH} \times \mathbf{F}_{23} + \mathbf{R}_{CD} \times \mathbf{F}_D = \mathbf{0}$$

The terms for this equation are found to be

$$\mathbf{R}_{CG} \times \mathbf{F}_{54} = -1412\mathbf{i} + 5961\mathbf{j} + 3086\mathbf{k}$$

 $\mathbf{R}_{CH} \times \mathbf{F}_{23} = 5026\mathbf{i} + 7722\mathbf{j} - 3086\mathbf{k}$
 $\mathbf{R}_{CD} \times \mathbf{F}_{D} = 8.5F_{D}^{y}\mathbf{i} - 8.5F_{D}^{x}\mathbf{j}$

When these terms are placed back into the moment equation, the k terms, representing the shaft torque, cancel. The i and j terms give

$$F_D^y = -\frac{3614}{8.5} = -425 \text{ lbf}$$
 Ans.
 $F_D^x = \frac{(13683)}{8.5} = 1610 \text{ lbf}$ Ans.

Next, we sum the forces to zero.

$$\sum \mathbf{F} = \mathbf{F}_C + \mathbf{F}_{54} + \mathbf{F}_{23} + \mathbf{F}_D = \mathbf{0}$$

Substituting, gives

$$(F_C^x \mathbf{i} + F_C^y \mathbf{j}) + (-1987\mathbf{i} - 746\mathbf{j} + 532\mathbf{k}) + (-1188\mathbf{i} + 499\mathbf{j} - 686\mathbf{k}) + (1610\mathbf{i} - 425\mathbf{j} + F_D^z \mathbf{k}) = \mathbf{0}$$

Solving gives

$$F_C^x = 1987 + 1188 - 1610 = 1565 \text{ lbf}$$

 $F_C^y = 746 - 499 + 425 = 672 \text{ lbf}$
 $F_D^z = -532 + 686 = 154 \text{ lbf}$ Ans.

13-41

$$V_W = \frac{\pi d_W n_W}{60} = \frac{\pi (0.100)(600)}{60} = \pi \text{ m/s}$$

$$W_{Wt} = \frac{H}{V_W} = \frac{2000}{\pi} = 637 \text{ N}$$

$$L = p_x N_W = 25(1) = 25 \text{ mm}$$

$$\lambda = \tan^{-1} \frac{L}{\pi d_W}$$

$$= \tan^{-1} \frac{25}{\pi (100)} = 4.550^{\circ} \text{ lead angle}$$

$$W = \frac{W_{Wt}}{\cos \phi_n \sin \lambda + f \cos \lambda}$$
$$V_S = \frac{V_W}{\cos \lambda} = \frac{\pi}{\cos 4.550^{\circ}} = 3.152 \text{ m/s}$$

In ft/min: $V_S = 3.28(3.152) = 10.33$ ft/s = 620 ft/min

Use f = 0.043 from curve A of Fig. 13-42. Then from the first of Eq. (13-43)

$$W = \frac{637}{\cos 14.5^{\circ}(\sin 4.55^{\circ}) + 0.043\cos 4.55^{\circ}} = 5323 \text{ N}$$

$$W^{y} = W \sin \phi_{n} = 5323 \sin 14.5^{\circ} = 1333 \text{ N}$$

$$W^{z} = 5323[\cos 14.5^{\circ}(\cos 4.55^{\circ}) - 0.043 \sin 4.55^{\circ}] = 5119 \text{ N}$$

The force acting against the worm is

$$W = -637i + 1333j + 5119k N$$

Thus A is the thrust bearing. Ans.

$$\mathbf{R}_{AG} = -0.05\mathbf{j} - 0.10\mathbf{k}, \quad \mathbf{R}_{AB} = -0.20\mathbf{k}$$

$$\sum \mathbf{M}_A = \mathbf{R}_{AG} \times \mathbf{W} + \mathbf{R}_{AB} \times \mathbf{F}_B + \mathbf{T} = \mathbf{0}$$

$$\mathbf{R}_{AG} \times \mathbf{W} = -122.6\mathbf{i} + 63.7\mathbf{j} - 31.85\mathbf{k}$$

$$\mathbf{R}_{AB} \times \mathbf{F}_B = 0.2F_B^y \mathbf{i} - 0.2F_B^x \mathbf{j}$$

Substituting and solving gives

$$T = 31.85 \text{ N} \cdot \text{m}$$
 Ans.
 $F_B^x = 318.5 \text{ N}, \quad F_B^y = 613 \text{ N}$
So $\mathbf{F}_B = 318.5\mathbf{i} + 613\mathbf{j} \text{ N}$ Ans.

Chapter 13 357

Or
$$F_B = [(613)^2 + (318.5)^2]^{1/2} = 691 \text{ N radial}$$

$$\sum \mathbf{F} = \mathbf{F}_A + \mathbf{W} + \mathbf{R}_B = \mathbf{0}$$

$$\mathbf{F}_A = -(\mathbf{W} + \mathbf{F}_B) = -(-637\mathbf{i} + 1333\mathbf{j} + 5119\mathbf{k} + 318.5\mathbf{i} + 613\mathbf{j})$$

$$= 318.5\mathbf{i} - 1946\mathbf{j} - 5119\mathbf{k} \quad Ans.$$
Radial
$$\mathbf{F}_A^r = 318.5\mathbf{i} - 1946\mathbf{j} \text{ N},$$

$$F_A^r = [(318.5)^2 + (-1946)^2]^{1/2} = 1972 \text{ N}$$
Thrust
$$F_A^a = -5119 \text{ N}$$

13-42 From Prob. 13-41

$$\mathbf{W}_G = 637\mathbf{i} - 1333\mathbf{j} - 5119\mathbf{k} \text{ N}$$
 $p_t = p_x$

$$d_G = \frac{N_G p_x}{\pi} = \frac{48(25)}{\pi} = 382 \text{ mm}$$

So

Bearing D to take thrust load

$$\sum \mathbf{M}_D = \mathbf{R}_{DG} \times \mathbf{W}_G + \mathbf{R}_{DC} \times \mathbf{F}_C + \mathbf{T} = \mathbf{0}$$
$$\mathbf{R}_{DG} = -0.0725\mathbf{i} + 0.191\mathbf{j}$$
$$\mathbf{R}_{DC} = -0.1075\mathbf{i}$$

The position vectors are in meters.

$$\mathbf{R}_{DG} \times \mathbf{W}_{G} = -977.7\mathbf{i} - 371.1\mathbf{j} - 25.02\mathbf{k}$$

 $\mathbf{R}_{DC} \times \mathbf{F}_{C} = 0.1075 F_{C}^{z} \mathbf{j} - 0.1075 F_{C}^{y} \mathbf{k}$

Putting it together and solving

Gives

$$T = 977.7 \text{ N} \cdot \text{m}$$
 Ans.
 $\mathbf{F}_C = -233\mathbf{j} + 3450\mathbf{k} \text{ N}, \quad F_C = 3460 \text{ N}$ Ans.
 $\sum \mathbf{F} = \mathbf{F}_C + \mathbf{W}_G + \mathbf{F}_D = \mathbf{0}$
 $\mathbf{F}_D = -(\mathbf{F}_C + \mathbf{W}_G) = -637\mathbf{i} + 1566\mathbf{j} + 1669\mathbf{k} \text{ N}$ Ans.

Radial
$$\mathbf{F}_D^r = 1566\mathbf{j} + 1669\mathbf{k} \text{ N}$$
 Or
$$F_D^r = 2289 \text{ N} \quad \text{(total radial)}$$

$$\mathbf{F}_D^t = -637\mathbf{i} \text{ N} \quad \text{(thrust)}$$

13-43

13-44

100:101 Mesh

So

$$d_P = \frac{100}{48} = 2.08333$$
 in $d_G = \frac{101}{48} = 2.10417$ in

Proper center-to-center distance:

$$C = \frac{d_P + d_G}{2} = \frac{2.08333 + 2.10417}{2} = 2.09375 \text{ in}$$

$$r_{bP} = r\cos\phi = \frac{2.0833}{2}\cos 20^\circ = 0.9788 \text{ in}$$

99:100 Mesh

$$d_P = \frac{99}{48} = 2.0625 \text{ in}$$

$$d_G = \frac{100}{48} = 2.08333 \text{ in}$$

$$C = \frac{99/48 + 100/48}{2} = 2.072917 \text{ in}$$

$$r_{bP} = r\cos\phi = \frac{2.0625}{2}\cos 20^\circ = 0.96906 \text{ in}$$

$$C' = \frac{d'_P + d'_G}{2} = \frac{d'_P + (100/99)d'_P}{2} = 2.09375 \text{ in}$$

$$d'_P = \frac{2(2.09375)}{1 + (100/99)} = 2.0832 \text{ in}$$

$$\phi' = \cos^{-1}\frac{r_{bP}}{d'_P/2} = \cos^{-1}\frac{0.96906}{2.0832/2} = 21.5^\circ$$

From Ex. 13-1 last line

$$\phi' = \cos^{-1}\left(\frac{r_{bP}}{d_P'/2}\right) = \cos^{-1}\left[\frac{(d_P/2)\cos\phi}{d_P'/2}\right]$$
$$= \cos^{-1}\left[\frac{(N_P/P)\cos\phi}{(2C'/(1+m_G))}\right]$$
$$= \cos^{-1}\left[\frac{(1+m_G)N_P\cos\phi}{2PC'}\right] \quad Ans.$$

13-45 Computer programs will vary.

Chapter 14

14-1

$$d = \frac{N}{P} = \frac{22}{6} = 3.667 \text{ in}$$
Table 14-2: $Y = 0.331$

$$V = \frac{\pi dn}{12} = \frac{\pi (3.667)(1200)}{12} = 1152 \text{ ft/min}$$
Eq. (14-4b): $K_v = \frac{1200 + 1152}{1200} = 1.96$

$$W^t = \frac{T}{d/2} = \frac{63025H}{nd/2} = \frac{63025(15)}{1200(3.667/2)} = 429.7 \text{ lbf}$$
Eq. (14-7):
$$\sigma = \frac{K_v W^t P}{FY} = \frac{1.96(429.7)(6)}{2(0.331)} = 7633 \text{ psi} = 7.63 \text{ kpsi} \quad Ans.$$

14-2

$$d = \frac{16}{12} = 1.333 \text{ in,} \quad Y = 0.296$$

$$V = \frac{\pi (1.333)(700)}{12} = 244.3 \text{ ft/min}$$
Eq. (14-4b):
$$K_v = \frac{1200 + 244.3}{1200} = 1.204$$

$$W^t = \frac{63025H}{nd/2} = \frac{63025(1.5)}{700(1.333/2)} = 202.6 \text{ lbf}$$
Eq. (14-7):
$$\sigma = \frac{K_v W^t P}{FY} = \frac{1.204(202.6)(12)}{0.75(0.296)} = 13185 \text{ psi} = 13.2 \text{ kpsi} \quad Ans.$$

14-3

$$d = mN = 1.25(18) = 22.5 \text{ mm}, \quad Y = 0.309$$

$$V = \frac{\pi(22.5)(10^{-3})(1800)}{60} = 2.121 \text{ m/s}$$

$$Eq. (14-6b): \qquad K_v = \frac{6.1 + 2.121}{6.1} = 1.348$$

$$W^t = \frac{60H}{\pi dn} = \frac{60(0.5)(10^3)}{\pi(22.5)(10^{-3})(1800)} = 235.8 \text{ N}$$

$$Eq. (14-8): \qquad \sigma = \frac{K_v W^t}{FmY} = \frac{1.348(235.8)}{12(1.25)(0.309)} = 68.6 \text{ MPa} \quad Ans.$$

14-4

$$d = 5(15) = 75 \text{ mm}, \quad Y = 0.290$$

$$V = \frac{\pi (75)(10^{-3})(200)}{60} = 0.7854 \text{ m/s}$$

Assume steel and apply Eq. (14-6b):

$$K_v = \frac{6.1 + 0.7854}{6.1} = 1.129$$

$$W^t = \frac{60H}{\pi dn} = \frac{60(5)(10^3)}{\pi (75)(10^{-3})(200)} = 6366 \text{ N}$$
Eq. (14-8):
$$\sigma = \frac{K_v W^t}{FmY} = \frac{1.129(6366)}{60(5)(0.290)} = 82.6 \text{ MPa} \quad Ans.$$

14-5

$$d = 1(16) = 16 \text{ mm}, \quad Y = 0.296$$

$$V = \frac{\pi(16)(10^{-3})(400)}{60} = 0.335 \text{ m/s}$$

Assume steel and apply Eq. (14-6b):

$$K_v = \frac{6.1 + 0.335}{6.1} = 1.055$$

$$W^t = \frac{60H}{\pi dn} = \frac{60(0.15)(10^3)}{\pi (16)(10^{-3})(400)} = 447.6 \text{ N}$$
Eq. (14-8):
$$F = \frac{K_v W^t}{\sigma m Y} = \frac{1.055(447.6)}{150(1)(0.296)} = 10.6 \text{ mm}$$

From Table A-17, use F = 11 mm Ans.

14-6

$$d = 1.5(17) = 25.5 \text{ mm}, \quad Y = 0.303$$

$$V = \frac{\pi (25.5)(10^{-3})(400)}{60} = 0.534 \text{ m/s}$$

$$Eq. (14-6b): \qquad K_v = \frac{6.1 + 0.534}{6.1} = 1.088$$

$$W^t = \frac{60H}{\pi dn} = \frac{60(0.25)(10^3)}{\pi (25.5)(10^{-3})(400)} = 468 \text{ N}$$

$$Eq. (14-8): \qquad F = \frac{K_v W^t}{\sigma m Y} = \frac{1.088(468)}{75(1.5)(0.303)} = 14.9 \text{ mm}$$

Use F = 15 mm Ans.

14-7

$$d = \frac{24}{5} = 4.8 \text{ in}, \quad Y = 0.337$$

$$V = \frac{\pi(4.8)(50)}{12} = 62.83 \text{ ft/min}$$

$$K_v = \frac{1200 + 62.83}{1200} = 1.052$$

$$W^t = \frac{63025H}{nd/2} = \frac{63025(6)}{50(4.8/2)} = 3151 \text{ lbf}$$
Eq. (14-7):
$$F = \frac{K_v W^t P}{\sigma Y} = \frac{1.052(3151)(5)}{20(10^3)(0.337)} = 2.46 \text{ in}$$

Use F = 2.5 in Ans.

14-8

$$d = \frac{16}{5} = 3.2 \text{ in}, \quad Y = 0.296$$

$$V = \frac{\pi (3.2)(600)}{12} = 502.7 \text{ ft/min}$$

$$Eq. (14-4b): \qquad K_v = \frac{1200 + 502.7}{1200} = 1.419$$

$$W^t = \frac{63025(15)}{600(3.2/2)} = 984.8 \text{ lbf}$$

$$Eq. (14-7): \qquad F = \frac{K_v W^t P}{\sigma Y} = \frac{1.419(984.8)(5)}{10(10^3)(0.296)} = 2.38 \text{ in}$$

$$Use F = 2.5 \text{ in} \quad Ans.$$

14-9 Try P = 8 which gives d = 18/8 = 2.25 in and Y = 0.309.

$$V = \frac{\pi(2.25)(600)}{12} = 353.4 \text{ ft/min}$$
Eq. (14-4b):
$$K_v = \frac{1200 + 353.4}{1200} = 1.295$$

$$W^t = \frac{63025(2.5)}{600(2.25/2)} = 233.4 \text{ lbf}$$
Eq. (14-7):
$$F = \frac{K_v W^t P}{\sigma Y} = \frac{1.295(233.4)(8)}{10(10^3)(0.309)} = 0.783 \text{ in}$$

Using coarse	• , • ,	1 6	TD 11	100	.1 C 11	• ,	. 11 .	C 1
LIGHT COURCE	intoger mil	tohoc trom	Inhia	147	tha talla	XX/110 0 1	10 h l 0 10 1	tormad
	1111102001 1111	CHES HOILI	Lanc	1 1-/.		wille		

P	d	V	K_v	W^t	F
2	9.000	1413.717	2.178	58.356	0.082
3	6.000	942.478	1.785	87.535	0.152
4	4.500	706.858	1.589	116.713	0.240
6	3.000	471.239	1.393	175.069	0.473
8	2.250	353.429	1.295	233.426	0.782
10	1.800	282.743	1.236	291.782	1.167
12	1.500	235.619	1.196	350.139	1.627
16	1.125	176.715	1.147	466.852	2.773

Other considerations may dictate the selection. Good candidates are P=8 (F=7/8 in) and P=10 (F=1.25 in). Ans.

14-10 Try
$$m = 2$$
 mm which gives $d = 2(18) = 36$ mm and $Y = 0.309$.

$$V = \frac{\pi(36)(10^{-3})(900)}{60} = 1.696 \text{ m/s}$$
Eq. (14-6b):
$$K_v = \frac{6.1 + 1.696}{6.1} = 1.278$$

$$W^t = \frac{60(1.5)(10^3)}{\pi(36)(10^{-3})(900)} = 884 \text{ N}$$
Eq. (14-8):
$$F = \frac{1.278(884)}{75(2)(0.309)} = 24.4 \text{ mm}$$

Using the preferred module sizes from Table 13-2:

m	d	V	K_v	W^t	F
1.00	18.0	0.848	1.139	1768.388	86.917
1.25	22.5	1.060	1.174	1414.711	57.324
1.50	27.0	1.272	1.209	1178.926	40.987
2.00	36.0	1.696	1.278	884.194	24.382
3.00	54.0	2.545	1.417	589.463	12.015
4.00	72.0	3.393	1.556	442.097	7.422
5.00	90.0	4.241	1.695	353.678	5.174
6.00	108.0	5.089	1.834	294.731	3.888
8.00	144.0	6.786	2.112	221.049	2.519
10.00	180.0	8.482	2.391	176.839	1.824
12.00	216.0	10.179	2.669	147.366	1.414
16.00	288.0	13.572	3.225	110.524	0.961
20.00	360.0	16.965	3.781	88.419	0.721
25.00	450.0	21.206	4.476	70.736	0.547
32.00	576.0	27.143	5.450	55.262	0.406
40.00	720.0	33.929	6.562	44.210	0.313
50.00	900.0	42.412	7.953	35.368	0.243

Other design considerations may dictate the size selection. For the present design, m = 2 mm (F = 25 mm) is a good selection. Ans.

$$d_P = \frac{22}{6} = 3.667 \text{ in,} \quad d_G = \frac{60}{6} = 10 \text{ in}$$

$$V = \frac{\pi (3.667)(1200)}{12} = 1152 \text{ ft/min}$$

$$Eq. (14-4b): \qquad K_v = \frac{1200 + 1152}{1200} = 1.96$$

$$W^t = \frac{63025(15)}{1200(3.667/2)} = 429.7 \text{ lbf}$$

$$Table 14-8: \quad C_p = 2100\sqrt{psi}$$

$$Eq. (14-12): \quad r_1 = \frac{3.667 \sin 20^\circ}{2} = 0.627 \text{ in,} \quad r_2 = \frac{10 \sin 20^\circ}{2} = 1.710 \text{ in}$$

$$Eq. (14-14): \qquad \sigma_C = -C_p \left[\frac{K_v W^t}{F \cos \phi} \left(\frac{1}{r_1} + \frac{1}{r_2} \right) \right]^{1/2}$$

$$= -2100 \left[\frac{1.96(429.7)}{2 \cos 20^\circ} \left(\frac{1}{0.627} + \frac{1}{1.710} \right) \right]^{1/2}$$

$$= -65.6(10^3) \text{ psi} = -65.6 \text{ kpsi} \quad Ans.$$

14-12

$$d_P = \frac{16}{12} = 1.333 \text{ in}, \quad d_G = \frac{48}{12} = 4 \text{ in}$$

$$V = \frac{\pi (1.333)(700)}{12} = 244.3 \text{ ft/min}$$
Eq. (14-4b):
$$K_v = \frac{1200 + 244.3}{1200} = 1.204$$

$$W^t = \frac{63025(1.5)}{700(1.333/2)} = 202.6 \text{ lbf}$$

Table 14-8: $C_p = 2100\sqrt{\text{psi}}$

Eq. (14-12):
$$r_1 = \frac{1.333 \sin 20^\circ}{2} = 0.228 \text{ in}, \quad r_2 = \frac{4 \sin 20^\circ}{2} = 0.684 \text{ in}$$

Eq. (14-14):

$$\sigma_C = -2100 \left[\frac{1.202(202.6)}{F\cos 20^{\circ}} \left(\frac{1}{0.228} + \frac{1}{0.684} \right) \right]^{1/2} = -100(10^3)$$

$$F = \left(\frac{2100}{100(10^3)}\right)^2 \left[\frac{1.202(202.6)}{\cos 20^\circ}\right] \left(\frac{1}{0.228} + \frac{1}{0.684}\right) = 0.668 \text{ in}$$

Use F = 0.75 in Ans.

$$d_P = \frac{24}{5} = 4.8 \text{ in}, \quad d_G = \frac{48}{5} = 9.6 \text{ in}$$

$$V = \frac{\pi(4.8)(50)}{12} = 62.83 \text{ ft/min}$$

$$Eq. (14-4a): \qquad K_v = \frac{600 + 62.83}{600} = 1.105$$

$$W^t = \frac{63\,025H}{50(4.8/2)} = 525.2H$$
Table 14-8:
$$C_p = 1960\sqrt{psi}$$

$$Eq. (14-12): \qquad r_1 = \frac{4.8\sin 20^\circ}{2} = 0.821 \text{ in}, \quad r_2 = 2r_1 = 1.642 \text{ in}$$

$$Eq. (14-14): \qquad -100(10^3) = -1960 \left[\frac{1.105(525.2H)}{2.5\cos 20^\circ} \left(\frac{1}{0.821} + \frac{1}{1.642} \right) \right]^{1/2}$$

$$H = 5.77 \text{ hp} \quad Ans.$$

14-14

$$d_P = 4(20) = 80 \text{ mm}, \quad d_G = 4(32) = 128 \text{ mm}$$

$$V = \frac{\pi(80)(10^{-3})(1000)}{60} = 4.189 \text{ m/s}$$

$$Eq. (14-6a): \quad K_v = \frac{3.05 + 4.189}{3.05} = 2.373$$

$$W^t = \frac{60(10)(10^3)}{\pi(80)(10^{-3})(1000)} = 2387 \text{ N}$$

$$Table 14-8: \quad C_p = 163\sqrt{\text{MPa}}$$

$$Eq. (14-12): \quad r_1 = \frac{80 \sin 20^\circ}{2} = 13.68 \text{ mm}, \quad r_2 = \frac{128 \sin 20^\circ}{2} = 21.89 \text{ mm}$$

$$Eq. (14-14): \quad \sigma_C = -163 \left[\frac{2.373(2387)}{50 \cos 20^\circ} \left(\frac{1}{13.68} + \frac{1}{21.89} \right) \right]^{1/2} = -617 \text{ MPa} \quad Ans.$$

14-15 The pinion controls the design.

Bending
$$Y_P = 0.303, \quad Y_G = 0.359$$

$$d_P = \frac{17}{12} = 1.417 \text{ in}, \quad d_G = \frac{30}{12} = 2.500 \text{ in}$$

$$V = \frac{\pi d_P n}{12} = \frac{\pi (1.417)(525)}{12} = 194.8 \text{ ft/min}$$
 Eq. (14-4b): $K_v = \frac{1200 + 194.8}{1200} = 1.162$ Eq. (7-8): $S'_e = 0.504(76) = 38300 \text{ psi}$ Eq. (7-18): $k_a = 2.70(76)^{-0.265} = 0.857$

$$l = \frac{2.25}{P_d} = \frac{2.25}{12} = 0.1875 \text{ in}$$
Eq. (14-3):
$$x = \frac{3Y_P}{2P} = \frac{3(0.303)}{2(12)} = 0.0379 \text{ in}$$

$$t = \sqrt{4(0.1875)(0.0379)} = 0.1686 \text{ in}$$
Eq. (7-24):
$$d_e = 0.808\sqrt{0.875(0.1686)} = 0.310 \text{ in}$$

$$k_b = \left(\frac{0.310}{0.30}\right)^{-0.107} = 0.996$$

$$k_c = k_d = k_e = 1, \quad k_{f_1} = 1.65$$

$$r_f = \frac{0.300}{12} = 0.025 \text{ in}$$

$$\frac{r}{d} = \frac{r_f}{t} = \frac{0.025}{0.1686} = 0.148$$

Approximate $D/d = \infty$ with D/d = 3; from Fig. A-15-6, $K_t = 1.68$.

Eq. (7-35):
$$K_f = \frac{1.68}{1 + \frac{2}{\sqrt{0.025}} \left(\frac{1.68 - 1}{1.68}\right) \left(\frac{4}{76}\right)} = 1.323$$

Miscellaneous-Effects Factor:

Eq. (7-17):
$$S_e = 0.857(0.996)(1)(1)(1)(1.247)(38300)$$

$$= 40770 \text{ psi}$$

$$\sigma_{\text{all}} = \frac{40770}{2.25} = 18120 \text{ psi}$$

$$W^t = \frac{FY_P\sigma_{\text{all}}}{K_vP_d} = \frac{0.875(0.303)(18120)}{1.162(12)}$$

$$= 345 \text{ lbf}$$

$$H = \frac{345(194.8)}{33000} = 2.04 \text{ hp} \quad Ans.$$
Wear
$$v_1 = v_2 = 0.292, \quad E_1 = E_2 = 30(10^6) \text{ psi}$$
Eq. (14-14):
$$C_p = 2300\sqrt{\text{psi}}$$
Eq. (14-12):
$$r_1 = \frac{d_P}{2} \sin \phi = \frac{1.417}{2} \sin 20^\circ = 0.242 \text{ in}$$

$$r_2 = \frac{d_G}{2} \sin \phi = \frac{2.500}{2} \sin 20^\circ = 0.428$$

$$\frac{1}{r_1} + \frac{1}{r_2} = \frac{1}{0.242} + \frac{1}{0.428} = 6.469 \text{ in}^{-1}$$

From Eq. (7-68),

$$(S_C)_{10^8} = 0.4H_B - 10 \text{ kpsi}$$

 $= [0.4(149) - 10](10^3) = 49600 \text{ psi}$
 $\sigma_{C,\text{all}} = \frac{-49600}{\sqrt{2.25}} = -33067 \text{ psi}$
 $W^t = \left(\frac{-33067}{2300}\right)^2 \left[\frac{0.875\cos 20^\circ}{1.162(6.469)}\right] = 22.6 \text{ lbf}$
 $H = \frac{22.6(194.8)}{33000} = 0.133 \text{ hp} \quad Ans.$

Rating power (pinion controls):

$$H_1 = 2.04 \text{ hp}$$

 $H_2 = 0.133 \text{ hp}$

$$H_{\text{all}} = (\min 2.04, 0.133) = 0.133 \text{ hp}$$
 Ans.

14-16 Pinion controls:
$$Y_P = 0.322$$
, $Y_G = 0.447$

Bending
$$d_P = 20/3 = 6.667 \text{ in}, \quad d_G = 33.333 \text{ in}$$

$$V = \pi d_P n / 12 = \pi (6.667)(870) / 12 = 1519 \text{ ft/min}$$

$$K_v = (1200 + 1519) / 1200 = 2.266$$

$$S'_e = 0.504(113) = 56.950 \text{ kpsi} = 56950 \text{ psi}$$

$$k_a = 2.70(113)^{-0.265} = 0.771$$

$$l = 2.25 / P_d = 2.25 / 3 = 0.75 \text{ in}$$

$$x = 3(0.322) / [2(3)] = 0.161 \text{ in}$$

$$t = \sqrt{4(0.75)(0.161)} = 0.695 \text{ in}$$

$$d_e = 0.808 \sqrt{2.5(0.695)} = 1.065 \text{ in}$$

$$k_b = (1.065 / 0.30)^{-0.107} = 0.873$$

$$k_c = k_d = k_e = 1$$

$$r_f = 0.300 / 3 = 0.100 \text{ in}$$

$$\frac{r}{d} = \frac{r_f}{t} = \frac{0.100}{0.695} = 0.144$$

From Table A-15-6, $K_t = 1.75$; Eq. (7-35): $K_f = 1.597$

$$k_{f2} = 1/1.597$$
, $k_f = k_{f1}k_{f2} = 1.65/1.597 = 1.033$
 $S_e = 0.771(0.873)(1)(1)(1)(1.033)(56 950) = 39 600 \text{ psi}$
 $\sigma_{\text{all}} = 39 600/1.5 = 26 400 \text{ psi}$
 $W^t = \frac{FY_P\sigma_{\text{all}}}{K_vP_d} = \frac{2.5(0.322)(26 400)}{2.266(3)} = 3126 \text{ lbf}$
 $H = W^tV/33 000 = 3126(1519)/33 000 = 144 \text{ hp}$ Ans.

Wear

Table 14-8:
$$C_p = 2300\sqrt{\rm psi}$$

Eq. (14-12): $r_1 = (6.667/2) \sin 20^\circ = 1.140 \text{ in}$
 $r_2 = (33.333/2) \sin 20^\circ = 5.700 \text{ in}$
Eq. (7-68): $S_C = [0.4(262) - 10](10^3) = 94\,800 \text{ psi}$
 $\sigma_{C,\text{all}} = -S_C/\sqrt{n_d} = -94.800/\sqrt{1.5} = -77\,404 \text{ psi}$
 $W^t = \left(\frac{\sigma_{C,\text{all}}}{C_p}\right)^2 \frac{F\cos\phi}{K_v} \frac{1}{1/r_1 + 1/r_2}$
 $= \left(\frac{-77\,404}{2300}\right)^2 \left(\frac{2.5\cos 20^\circ}{2.266}\right) \left(\frac{1}{1/1.140 + 1/5.700}\right)$
 $= 1115 \text{ lbf}$
 $H = \frac{W^t V}{33\,000} = \frac{1115(1519)}{33\,000} = 51.3 \text{ hp} \quad Ans.$

For 10⁸ cycles (revolutions of the pinion), the power based on wear is 51.3 hp.

Rating power-pinion controls

$$H_1 = 144 \text{ hp}$$

 $H_2 = 51.3 \text{ hp}$
 $H_{\text{rated}} = \min(144, 51.3) = 51.3 \text{ hp}$ Ans.

14-17 Given: $\phi = 20^\circ$, n = 1145 rev/min, m = 6 mm, F = 75 mm, $N_P = 16$ milled teeth, $N_G = 30T$, $S_{ut} = 900$ MPa, $H_B = 260$, $n_d = 3$, $Y_P = 0.296$, and $Y_G = 0.359$.

Pinion bending

$$d_P = mN_P = 6(16) = 96 \text{ mm}$$

$$d_G = 6(30) = 180 \text{ mm}$$

$$V = \frac{\pi d_P n}{12} = \frac{\pi (96)(1145)(10^{-3})(12)}{(12)(60)} = 5.76 \text{ m/s}$$
Eq. (14-6b):
$$K_v = \frac{6.1 + 5.76}{6.1} = 1.944$$

$$S'_e = 0.504(900) = 453.6 \text{ MPa}$$

$$a = 4.45, \quad b = -0.265$$

$$k_a = 4.51(900)^{-0.265} = 0.744$$

$$l = 2.25m = 2.25(6) = 13.5 \text{ mm}$$

$$x = 3Ym/2 = 3(0.296)6/2 = 2.664 \text{ mm}$$

$$t = \sqrt{4lx} = \sqrt{4(13.5)(2.664)} = 12.0 \text{ mm}$$

$$d_e = 0.808\sqrt{75(12.0)} = 24.23 \text{ mm}$$

$$k_b = \left(\frac{24.23}{7.62}\right)^{-0.107} = 0.884$$

$$k_c = k_d = k_e = 1$$

$$r_f = 0.300m = 0.300(6) = 1.8 \text{ mm}$$
From Fig. A-15-6 for $r/d = r_f/t = 1.8/12 = 0.15$, $K_t = 1.68$.
$$K_f = \frac{1.68}{1 + (2/\sqrt{1.8})/[(1.68 - 1)/1.68](139/900)} = 1.537$$

$$k_{f1} = 1.65 \quad \text{(Gerber failure criterion)}$$

$$k_{f2} = 1/K_f = 1/1.537 = 0.651$$

$$k_f = k_{f1}k_{f2} = 1.65(0.651) = 1.074$$

$$S_e = 0.744(0.884)(1)(1)(1)(1.074)(453.6) = 320.4 \text{ MPa}$$

$$\sigma_{\text{all}} = \frac{S_e}{n_d} = \frac{320.4}{1.3} = 246.5 \text{ MPa}$$
Eq. (14-8):
$$W^t = \frac{FYm\sigma_{\text{all}}}{K_v} = \frac{75(0.296)(6)(246.5)}{1.944} = 16.890 \text{ N}$$

$$H = \frac{Tn}{9.55} = \frac{16.890(96/2)(1145)}{9.55(10^6)} = 97.2 \text{ kW} \quad Ans.$$
Wear: Pinion and gear
Eq. (14-12):
$$r_1 = (96/2) \sin 20^\circ = 16.42 \text{ mm}$$

$$r_2 = (180/2) \sin 20^\circ = 30.78 \text{ mm}$$
Table 14-8:
$$C_p = 191\sqrt{\text{MPa}}$$
Eq. (7-68):
$$S_C = 6.89[0.4(260) - 10] = 647.7 \text{ MPa}$$

$$\sigma_{C,\text{all}} = -\frac{647.7}{\sqrt{1.3}} = -568 \text{ MPa}$$
Eq. (14-14):
$$W^t = \left(\frac{\sigma_{C,\text{all}}}{C_p}\right)^2 \frac{F\cos\phi}{K_v} \frac{1}{1/r_1 + 1/r_2}$$

 $=\left(\frac{-568}{191}\right)^2\left(\frac{75\cos 20^\circ}{1944}\right)\left(\frac{1}{1/1642+1/3078}\right)$

 $T = \frac{W^t d_P}{2} = \frac{3433(96)}{2} = 164784 \text{ N} \cdot \text{mm} = 164.8 \text{ N} \cdot \text{m}$

 $H = \frac{Tn}{9.55} = \frac{164.8(1145)}{9.55} = 19.758.7 \text{ W} = 19.8 \text{ kW}$ Ans.

Thus, wear controls the gearset power rating; H = 19.8 kW. Ans.

 $= 3433 \,\mathrm{N}$

14-18 Preliminaries:
$$N_P = 17$$
, $N_G = 51$

$$d_P = \frac{N}{P_d} = \frac{17}{6} = 2.833 \text{ in}$$

$$d_G = \frac{51}{6} = 8.500 \text{ in}$$

$$V = \pi d_P n / 12 = \pi (2.833)(1120) / 12 = 830.7 \text{ ft/min}$$
Eq. (14-4b):
$$K_v = (1200 + 830.7) / 1200 = 1.692$$

$$\sigma_{\text{all}} = \frac{S_y}{n_d} = \frac{90\,000}{2} = 45\,000 \text{ psi}$$
Table 14-2:
$$Y_P = 0.303, \quad Y_G = 0.410$$
Eq. (14-7):
$$W^t = \frac{FY_P \sigma_{\text{all}}}{K_v P_d} = \frac{2(0.303)(45\,000)}{1.692(6)} = 2686 \text{ lbf}$$

$$H = \frac{W^t V}{33\,000} = \frac{2686(830.7)}{33\,000} = 67.6 \text{ hp}$$

Based on yielding in bending, the power is 67.6 hp.

(a) Pinion fatigue

Bending

$$S'_e = 0.504(232/2) = 58 \ 464 \text{ psi}$$

$$a = 2.70, \quad b = -0.265, \quad k_a = 2.70(116)^{-0.265} = 0.766$$
Table 13-1:
$$l = \frac{1}{P_d} + \frac{1.25}{P_d} = \frac{2.25}{P_d} = \frac{2.25}{6} = 0.375 \text{ in}$$
Eq. (14-3):
$$x = \frac{3Y_P}{2P_d} = \frac{3(0.303)}{2(6)} = 0.0758$$

$$t = \sqrt{4lx} = \sqrt{4(0.375)(0.0758)} = 0.337 \text{ in}$$

$$d_e = 0.808\sqrt{Ft} = 0.808\sqrt{2(0.337)} = 0.663 \text{ in}$$

$$k_b = \left(\frac{0.663}{0.30}\right)^{-0.107} = 0.919$$

 $k_c = k_d = k_e = 1$. Assess two components contributing to k_f . First, based upon one-way bending and the Gerber failure criterion, $k_{f1} = 1.65$. Second, due to stress-concentration,

$$r_f = \frac{0.300}{P_d} = \frac{0.300}{6} = 0.050 \text{ in}$$
Fig. A-15-6:
$$\frac{r}{d} = \frac{r_f}{t} = \frac{0.05}{0.338} = 0.148$$

Estimate $D/d = \infty$ by setting D/d = 3, $K_t = 1.68$. From Eq. (7-35) and Table 7-8,

$$K_f = \frac{1.68}{1 + (2/\sqrt{0.05})[(1.68 - 1)/1.68](4/116)} = 1.494$$

$$k_{f2} = \frac{1}{K_f} = \frac{1}{1.494} = 0.669$$

$$k_f = k_{f1}k_{f2} = 1.65(0.669) = 1.104$$

$$S_e = 0.766(0.919)(1)(1)(1)(1.104)(58 464) = 45 436 \text{ psi}$$

$$\sigma_{\text{all}} = \frac{S_e}{n_d} = \frac{45 436}{2} = 22718 \text{ psi}$$

$$W^t = \frac{FY_P\sigma_{\text{all}}}{K_v P_d} = \frac{2(0.303)(22718)}{1.692(6)} = 1356 \text{ lbf}$$

$$H = \frac{W^t V}{33\,000} = \frac{1356(830.7)}{33\,000} = 34.1 \text{ hp} \quad Ans.$$

(b) Pinion fatigue

Wear

From Table A-5 for steel: v = 0.292, $E = 30(10^6)$ psi

Eq. (14-13) or Table 14-8:

$$C_p = \left\{ \frac{1}{2\pi [(1 - 0.292^2)/30(10^6)]} \right\}^{1/2} = 2285\sqrt{\text{psi}}$$

In preparation for Eq. (14-14):

Eq. (14-12):
$$r_1 = \frac{d_P}{2}\sin\phi = \frac{2.833}{2}\sin 20^\circ = 0.485 \text{ in}$$

$$r_2 = \frac{d_G}{2}\sin\phi = \frac{8.500}{2}\sin 20^\circ = 1.454 \text{ in}$$

$$\left(\frac{1}{r_1} + \frac{1}{r_2}\right) = \frac{1}{0.485} + \frac{1}{1.454} = 2.750 \text{ in}$$
 Eq. (7-68):
$$(S_C)_{10^8} = 0.4H_B - 10 \text{ kpsi}$$

In terms of gear notation

$$\sigma_C = [0.4(232) - 10]10^3 = 82\,800\,\mathrm{psi}$$

We will introduce the design factor of $n_d = 2$ and apply it to the load W^t by dividing by $\sqrt{2}$.

$$\sigma_{C,\text{all}} = -\frac{\sigma_c}{\sqrt{2}} = -\frac{82\,800}{\sqrt{2}} = -58\,548\,\text{psi}$$

Solve Eq. (14-14) for W^t :

$$W^{t} = \left(\frac{-58548}{2285}\right)^{2} \left[\frac{2\cos 20^{\circ}}{1.692(2.750)}\right] = 265 \text{ lbf}$$

$$H_{\text{all}} = \frac{265(830.7)}{33000} = 6.67 \text{ hp} \quad Ans.$$

For 10^8 cycles (turns of pinion), the allowable power is 6.67 hp.

(c) Gear fatigue due to bending and wear

Bending

Eq. (14-3):
$$x = \frac{3Y_G}{2P_d} = \frac{3(0.4103)}{2(6)} = 0.1026 \text{ in}$$

$$t = \sqrt{4(0.375)(0.1026)} = 0.392 \text{ in}$$

$$d_e = 0.808\sqrt{2(0.392)} = 0.715 \text{ in}$$

$$k_b = \left(\frac{0.715}{0.30}\right)^{-0.107} = 0.911$$

$$k_c = k_d = k_e = 1$$

$$\frac{r}{d} = \frac{r_f}{t} = \frac{0.050}{0.392} = 0.128$$

Approximate $D/d = \infty$ by setting D/d = 3 for Fig. A-15-6; $K_t = 1.80$. Use $K_f = 1.583$.

$$k_{f2} = \frac{1}{1.583} = 0.632, \quad k_f = 1.65(0.632) = 1.043$$
 $S_e = 0.766(0.911)(1)(1)(1)(1.043)(58464) = 42550 \text{ psi}$
 $\sigma_{\text{all}} = \frac{S_e}{2} = \frac{42550}{2} = 21275 \text{ psi}$
 $W^t = \frac{2(0.4103)(21275)}{1.692(6)} = 1720 \text{ lbf}$
 $H_{\text{all}} = \frac{1720(830.7)}{33000} = 43.3 \text{ hp} \quad \text{Ans.}$

The gear is thus stronger than the pinion in bending.

Wear Since the material of the pinion and the gear are the same, and the contact stresses are the same, the allowable power transmission of both is the same. Thus, $H_{\text{all}} = 6.67 \text{ hp for } 10^8 \text{ revolutions of each. As yet, we have no way to establish } S_C \text{ for } 10^8/3 \text{ revolutions.}$

(d) Pinion bending: $H_1 = 34.1 \text{ hp}$

Pinion wear: $H_2 = 6.67 \text{ hp}$

Gear bending: $H_3 = 43.3 \text{ hp}$

Gear wear: $H_4 = 6.67 \text{ hp}$

Power rating of the gear set is thus

$$H_{\text{rated}} = \min(34.1, 6.67, 43.3, 6.67) = 6.67 \text{ hp}$$
 Ans.

14-19
$$d_P = 16/6 = 2.667$$
 in, $d_G = 48/6 = 8$ in

$$V = \frac{\pi(2.667)(300)}{12} = 209.4 \text{ ft/min}$$

$$W^t = \frac{33\,000(5)}{209.4} = 787.8\,\mathrm{lbf}$$

Assuming uniform loading, $K_o = 1$. From Eq. (14-28),

$$Q_v = 6$$
, $B = 0.25(12 - 6)^{2/3} = 0.8255$

$$A = 50 + 56(1 - 0.8255) = 59.77$$

Eq. (14-27):

$$K_v = \left(\frac{59.77 + \sqrt{209.4}}{59.77}\right)^{0.8255} = 1.196$$

From Table 14-2,

$$N_P = 16T, \quad Y_P = 0.296$$

$$N_G = 48T, \quad Y_G = 0.4056$$

From Eq. (a), Sec. 14-10 with F = 2 in

$$(K_s)_P = 1.192 \left(\frac{2\sqrt{0.296}}{6}\right)^{0.0535} = 1.088$$

$$(K_s)_G = 1.192 \left(\frac{2\sqrt{0.4056}}{6}\right)^{0.0535} = 1.097$$

From Eq. (14-30) with $C_{mc} = 1$

$$C_{pf} = \frac{2}{10(2.667)} - 0.0375 + 0.0125(2) = 0.0625$$

$$C_{pm} = 1$$
, $C_{ma} = 0.093$ (Fig. 14-11), $C_e = 1$

$$K_m = 1 + 1[0.0625(1) + 0.093(1)] = 1.156$$

Assuming constant thickness of the gears $\rightarrow K_B = 1$

$$m_G = N_G/N_P = 48/16 = 3$$

With N (pinion) = 10^8 cycles and N (gear) = $10^8/3$, Fig. 14-14 provides the relations:

$$(Y_N)_P = 1.3558(10^8)^{-0.0178} = 0.977$$

$$(Y_N)_G = 1.3558(10^8/3)^{-0.0178} = 0.996$$

Fig. 14-6:
$$J_P = 0.27, J_G \doteq 0.38$$

From Table 14-10 for R = 0.9, $K_R = 0.85$

$$K_T = C_f = 1$$

Eq. (14-23) with
$$m_N = 1$$
 $I = \frac{\cos 20^\circ \sin 20^\circ}{2} \left(\frac{3}{3+1}\right) = 0.1205$

Table 14-8:
$$C_p = 2300\sqrt{\text{psi}}$$

Strength: Grade 1 steel with $H_{BP} = H_{BG} = 200$

Fig. 14-2:
$$(S_t)_P = (S_t)_G = 77.3(200) + 12800 = 28260 \text{ psi}$$

Fig. 14-5:
$$(S_c)_P = (S_c)_G = 322(200) + 29\ 100 = 93\ 500\ psi$$

Fig. 14-15:
$$(Z_N)_P = 1.4488(10^8)^{-0.023} = 0.948$$

 $(Z_N)_G = 1.4488(10^8/3)^{-0.023} = 0.973$

Sec. 14-12:
$$H_{BP}/H_{BG} = 1$$
 : $C_H = 1$

Pinion tooth bending

Eq. (14-15):

$$(\sigma)_P = W^t K_o K_v K_s \frac{P_d}{F} \frac{K_m K_B}{J} = 787.8(1)(1.196)(1.088) \left(\frac{6}{2}\right) \left[\frac{(1.156)(1)}{0.27}\right]$$

= 13 167 psi Ans.

Factor of safety from Eq. (14-41)

$$(S_F)_P = \left\lceil \frac{S_t Y_N / (K_T K_R)}{\sigma} \right\rceil = \frac{28260(0.977) / [(1)(0.85)]}{13167} = 2.47$$
 Ans.

Gear tooth bending

$$(\sigma)_G = 787.8(1)(1.196)(1.097) \left(\frac{6}{2}\right) \left[\frac{(1.156)(1)}{0.38}\right] = 9433 \text{ psi} \quad Ans.$$

 $(S_F)_G = \frac{28260(0.996)/[(1)(0.85)]}{9433} = 3.51 \quad Ans.$

Pinion tooth wear

Eq. (14-16):
$$(\sigma_c)_P = C_p \left(W^t K_o K_v K_s \frac{K_m}{d_P F} \frac{C_f}{I} \right)_P^{1/2}$$

$$= 2300 \left[787.8(1)(1.196)(1.088) \left(\frac{1.156}{2.667(2)} \right) \left(\frac{1}{0.1205} \right) \right]^{1/2}$$

$$= 98760 \text{ psi} \quad Ans.$$

Eq. (14-42):

$$(S_H)_P = \left[\frac{S_c Z_N / (K_T K_R)}{\sigma_c}\right]_P = \left\{\frac{93\,500(0.948) / [(1)(0.85)]}{98\,760}\right\} = 1.06$$
 Ans.

Gear tooth wear

$$(\sigma_c)_G = \left[\frac{(K_s)_G}{(K_s)_P}\right]^{1/2} (\sigma_c)_P = \left(\frac{1.097}{1.088}\right)^{1/2} (98760) = 99170 \text{ psi}$$
 Ans.
 $(S_H)_G = \frac{93500(0.973)(1)/[(1)(0.85)]}{99170} = 1.08 \text{ Ans.}$

The hardness of the pinion and the gear should be increased.

14-20
$$d_P = 2.5(20) = 50 \text{ mm}, \quad d_G = 2.5(36) = 90 \text{ mm}$$

$$V = \frac{\pi d_P n_P}{60} = \frac{\pi (50)(10^{-3})(100)}{60} = 0.2618 \text{ m/s}$$

$$W^t = \frac{60(120)}{\pi (50)(10^{-3})(100)} = 458.4 \text{ N}$$
Eq. (14-28): $K_o = 1, \quad Q_v = 6, \quad B = 0.25(12 - 6)^{2/3} = 0.8255$

$$A = 50 + 56(1 - 0.8255) = 59.77$$
Eq. (14-27):
$$K_v = \left[\frac{59.77 + \sqrt{200(0.2618)}}{59.77}\right]^{0.8255} = 1.099$$
Table 14-2:
$$Y_P = 0.322, \quad Y_G = 0.3775$$
Similar to Eq. (a) of Sec. 14-10 but for SI units:
$$K_S = \frac{1}{k_b} = 0.8433 \left[2.5(18)\sqrt{0.322}\right]^{0.0535} = 1.003 \quad \text{use 1}$$

$$(K_s)_P = 0.8433 \left[2.5(18)\sqrt{0.3775}\right]^{0.0535} > 1 \quad \text{use 1}$$

$$C_{mc} = 1, \quad F = 18/25.4 = 0.709 \text{ in}, \quad C_{pf} = \frac{18}{10(50)} - 0.025 = 0.011$$

$$C_{pm} = 1, \quad C_{ma} = 0.247 + 0.0167(0.709) - 0.765(10^{-4})(0.709^2) = 0.259$$

$$C_e = 1$$

$$K_H = 1 + 1[0.011(1) + 0.259(1)] = 1.27$$
Eq. (14-40):
$$K_B = 1, \quad m_G = N_G/N_P = 36/20 = 1.8$$
Fig. 14-14:
$$(Y_N)_P = 1.3558(10^8/1.8)^{-0.0178} = 0.977$$

$$(Y_N)_G = 1.3558(10^8/1.8)^{-0.0178} = 0.987$$
Fig. 14-6:
$$(Y_f)_P = 0.33, \quad (Y_f)_G = 0.38$$
Eq. (14-38):
$$Y_Z = 0.658 - 0.0759 \ln(1 - 0.95) = 0.885$$

Eq. (14-23) with
$$m_N = 1$$
:

$$Z_I = \frac{\cos 20^\circ \sin 20^\circ}{2} \left(\frac{1.8}{1.8+1}\right) = 0.103$$

Table 14-8:
$$Z_E = 191\sqrt{\text{MPa}}$$

Strength Grade 1 steel, $H_{BP} = H_{BG} = 200$

Fig. 14-2:
$$(\sigma_{FP})_P = (\sigma_{FP})_G = 0.533(200) + 88.3 = 194.9 \text{ MPa}$$

Fig. 14-5:
$$(\sigma_{HP})_P = (\sigma_{HP})_G = 2.22(200) + 200 = 644 \text{ MPa}$$

Fig. 14-15:
$$(Z_N)_P = 1.4488(10^8)^{-0.023} = 0.948$$

 $(Z_N)_G = 1.4488(10^8/1.8)^{-0.023} = 0.961$

$$H_{BP}/H_{BG} = 1$$
 $\therefore Z_W = 1$

Pinion tooth bending

$$(\sigma)_{P} = \left(W^{t} K_{o} K_{v} K_{s} \frac{1}{b m_{t}} \frac{K_{H} K_{B}}{Y_{J}}\right)_{P}$$

$$= 458.4(1)(1.099)(1) \left[\frac{1}{18(2.5)}\right] \left[\frac{1.27(1)}{0.33}\right] = 43.08 \text{ MPa} \quad Ans.$$

$$(S_{F})_{P} = \left(\frac{\sigma_{FP}}{\sigma} \frac{Y_{N}}{Y_{\theta} Y_{Z}}\right)_{P} = \frac{194.9}{43.08} \left[\frac{0.977}{1(0.885)}\right] = 4.99 \quad Ans.$$

Gear tooth bending

$$(\sigma)_G = 458.4(1)(1.099)(1) \left[\frac{1}{18(2.5)} \right] \left[\frac{1.27(1)}{0.38} \right] = 37.42 \text{ MPa}$$
 Ans.
 $(S_F)_G = \frac{194.9}{37.42} \left[\frac{0.987}{1(0.885)} \right] = 5.81$ Ans.

Pinion tooth wear

$$(\sigma_c)_P = \left(Z_E \sqrt{W^t K_o K_v K_s \frac{K_H}{d_{w1} b} \frac{Z_R}{Z_I}}\right)_P$$

$$= 191 \sqrt{458.4(1)(1.099)(1) \left[\frac{1.27}{50(18)}\right] \left[\frac{1}{0.103}\right]} = 501.8 \text{ MPa} \quad Ans.$$

$$(S_H)_P = \left(\frac{\sigma_{HP}}{\sigma_c} \frac{Z_N Z_W}{Y_\theta Y_Z}\right)_P = \frac{644}{501.8} \left[\frac{0.948(1)}{1(0.885)}\right] = 1.37 \quad Ans.$$

Gear tooth wear

$$(\sigma_c)_G = \left[\frac{(K_s)_G}{(K_s)_P}\right]^{1/2} (\sigma_c)_P = \left(\frac{1}{1}\right)^{1/2} (501.8) = 501.8 \text{ MPa}$$
 Ans.
 $(S_H)_G = \frac{644}{501.8} \left[\frac{0.961(1)}{1(0.885)}\right] = 1.39$ Ans.

14-21

$$P_t = P_n \cos \psi = 6 \cos 30^\circ = 5.196 \text{ teeth/in}$$

$$d_P = \frac{16}{5.196} = 3.079 \text{ in}, \quad d_G = \frac{48}{16} (3.079) = 9.238 \text{ in}$$

$$V = \frac{\pi (3.079)(300)}{12} = 241.8 \text{ ft/min}$$

$$W^t = \frac{33\,000(5)}{241.8} = 682.3 \text{ lbf}, \quad K_v = \left(\frac{59.77 + \sqrt{241.8}}{59.77}\right)^{0.8255} = 1.210$$

From Prob. 14-19:

$$Y_P = 0.296, \quad Y_G = 0.4056$$

 $(K_s)_P = 1.088, \quad (K_s)_G = 1.097, \quad K_B = 1$
 $m_G = 3, \quad (Y_N)_P = 0.977, \quad (Y_N)_G = 0.996, \quad K_R = 0.85$
 $(S_t)_P = (S_t)_G = 28\,260 \text{ psi}, \quad C_H = 1, \quad (S_c)_P = (S_c)_G = 93\,500 \text{ psi}$
 $(Z_N)_P = 0.948, \quad (Z_N)_G = 0.973, \quad C_P = 2300\sqrt{\text{psi}}$

The pressure angle is:

$$\phi_t = \tan^{-1} \left(\frac{\tan 20^\circ}{\cos 30^\circ} \right) = 22.80^\circ$$

$$(r_b)_P = \frac{3.079}{2} \cos 22.8^\circ = 1.419 \text{ in}, \quad (r_b)_G = 3(r_b)_P = 4.258 \text{ in}$$

$$a = 1/P_n = 1/6 = 0.167 \text{ in}$$

Eq. (14-26):

Fig. 14-7:

$$Z = \left[\left(\frac{3.079}{2} + 0.167 \right)^2 - 1.419^2 \right]^{1/2} + \left[\left(\frac{9.238}{2} + 0.167 \right)^2 - 4.258^2 \right]^{1/2}$$

$$- \left(\frac{3.079}{2} + \frac{9.238}{2} \right) \sin 22.8^\circ$$

$$= 0.9479 + 2.1852 - 2.3865 = 0.7466 \qquad \text{Conditions } O.K. \text{ for use}$$

$$p_N = p_n \cos \phi_n = \frac{\pi}{6} \cos 20^\circ = 0.4920 \text{ in}$$

$$\text{Eq. (14-23):} \qquad m_N = \frac{p_N}{0.95Z} = \frac{0.492}{0.95(0.7466)} = 0.6937$$

$$\text{Eq. (14-23):} \qquad I = \left[\frac{\sin 22.8^\circ \cos 22.8^\circ}{2(0.6937)} \right] \left(\frac{3}{3+1} \right) = 0.193$$

 $J_P' \doteq 0.45, \quad J_G' \doteq 0.54$

Fig. 14-8: Corrections are 0.94 and 0.98

$$J_P = 0.45(0.94) = 0.423, \quad J_G = 0.54(0.98) = 0.529$$
 $C_{mc} = 1, \quad C_{pf} = \frac{2}{10(3.079)} - 0.0375 + 0.0125(2) = 0.0525$
 $C_{pm} = 1, \quad C_{ma} = 0.093, \quad C_e = 1$
 $K_m = 1 + (1)[0.0525(1) + 0.093(1)] = 1.146$

Pinion tooth bending

$$(\sigma)_P = 682.3(1)(1.21)(1.088) \left(\frac{5.196}{2}\right) \left[\frac{1.146(1)}{0.423}\right] = 6323 \text{ psi} \quad Ans.$$

$$(S_F)_P = \frac{28260(0.977)/[1(0.85)]}{6323} = 5.14 \quad Ans.$$

Gear tooth bending

$$(\sigma)_G = 682.3(1)(1.21)(1.097) \left(\frac{5.196}{2}\right) \left[\frac{1.146(1)}{0.529}\right] = 5097 \text{ psi} \quad Ans.$$

$$(S_F)_G = \frac{28260(0.996)/[1(0.85)]}{5097} = 6.50 \quad Ans.$$

Pinion tooth wear

$$(\sigma_c)_P = 2300 \left\{ 682.3(1)(1.21)(1.088) \left[\frac{1.146}{3.078(2)} \right] \left(\frac{1}{0.193} \right) \right\}^{1/2} = 67700 \text{ psi} \quad Ans.$$

$$(S_H)_P = \frac{93500(0.948)/[(1)(0.85)]}{67700} = 1.54 \quad Ans.$$

Gear tooth wear

$$(\sigma_c)_G = \left[\frac{1.097}{1.088}\right]^{1/2} (67700) = 67980 \text{ psi} \quad Ans.$$

$$(S_H)_G = \frac{93500(0.973)/[(1)(0.85)]}{67980} = 1.57 \quad Ans.$$

14-22 Given: R = 0.99 at 10^8 cycles, $H_B = 232$ through-hardening Grade 1, core and case, both gears. $N_P = 17T$, $N_G = 51T$, $Y_P = 0.303$, $Y_G = 0.4103$, $J_P = 0.292$, $J_G = 0.396$, $d_P = 2.833$ in, $d_G = 8.500$ in.

Pinion bending

From Fig. 14-2:

$$_{0.99}(S_t)_{10^7} = 77.3H_B + 12\,800$$

= $77.3(232) + 12\,800 = 30\,734$ psi

Fig. 14-14:
$$Y_N = 1.6831(10^8)^{-0.0323} = 0.928$$

$$V = \pi d_P n/12 = \pi (2.833)(1120/12) = 830.7 \text{ ft/min}$$

$$K_T = K_R = 1, \quad S_F = 2, \quad S_H = \sqrt{2}$$

$$\sigma_{\text{all}} = \frac{30734(0.928)}{2(1)(1)} = 14261 \text{ psi}$$

$$Q_v = 5, \quad B = 0.25(12 - 5)^{2/3} = 0.9148$$

$$A = 50 + 56(1 - 0.9148) = 54.77$$

$$K_v = \left(\frac{54.77 + \sqrt{830.7}}{54.77}\right)^{0.9148} = 1.472$$

$$K_s = 1.192 \left(\frac{2\sqrt{0.303}}{6}\right)^{0.0535} = 1.089 \implies \text{use } 1$$

$$K_m = C_{mf} = 1 + C_{mc}(C_{pf}C_{pm} + C_{ma}C_e)$$

$$C_{mc} = 1$$

$$C_{pf} = \frac{F}{10d} - 0.0375 + 0.0125F$$

$$= \frac{2}{10(2.833)} - 0.0375 + 0.0125(2)$$

$$= 0.0581$$

$$C_{pm} = 1$$

$$C_{ma} = 0.127 + 0.0158(2) - 0.093(10^{-4})(2^2) = 0.1586$$

$$C_e = 1$$

$$K_m = 1 + 1[0.0581(1) + 0.1586(1)] = 1.2167$$

$$K_\beta = 1$$
Eq. (14-15):
$$W^I = \frac{FJ_P\sigma_{\text{all}}}{K_oK_vK_sP_dK_mK_\beta}$$

$$= \frac{2(0.292)(14261)}{1(1.472)(1)(6)(1.2167)(1)} = 775 \text{ lbf}$$

$$H = \frac{W^IV}{33000} = \frac{775(830.7)}{33000} = 19.5 \text{ hp}$$
Pinion wear
Fig. 14-15:
$$Z_N = 2.466N^{-0.056} = 2.466(10^8)^{-0.056} = 0.879$$

$$M_G = 51/17 = 3$$

$$I = \frac{\sin 20^\circ \cos 20^\circ}{2} \left(\frac{3}{3+1}\right) = 1.205, \quad C_H = 1$$

Fig. 14-5:
$$0.99(S_c)_{10^7} = 322H_B + 29\,100$$

$$= 322(232) + 29\,100 = 103\,804\,\text{psi}$$

$$\sigma_{c,\text{all}} = \frac{103\,804(0.879)}{\sqrt{2}(1)(1)} = 64\,519\,\text{psi}$$
Eq. (14-16):
$$W^t = \left(\frac{\sigma_{c,\text{all}}}{C_p}\right)^2 \frac{Fd_PI}{K_oK_vK_sK_mC_f}$$

$$= \left(\frac{64\,519}{2300}\right)^2 \left[\frac{2(2.833)(0.1205)}{1(1.472)(1)(1.2167)(1)}\right]$$

$$= 300\,\text{lbf}$$

$$H = \frac{W^tV}{33\,000} = \frac{300(830.7)}{33\,000} = 7.55\,\text{hp}$$

The pinion controls therefore $H_{\text{rated}} = 7.55 \text{ hp}$ Ans.

4-23

$$l = 2.25/P_d, \quad x = \frac{3Y}{2P_d}$$

$$t = \sqrt{4lx} = \sqrt{4\left(\frac{2.25}{P_d}\right)\left(\frac{3Y}{2P_d}\right)} = \frac{3.674}{P_d}\sqrt{Y}$$

$$d_e = 0.808\sqrt{Ft} = 0.808\sqrt{F\left(\frac{3.674}{P_d}\right)\sqrt{Y}} = 1.5487\sqrt{\frac{F\sqrt{Y}}{P_d}}$$

$$k_b = \left(\frac{1.5487\sqrt{F\sqrt{Y}/P_d}}{0.30}\right)^{-0.107} = 0.8389\left(\frac{F\sqrt{Y}}{P_d}\right)^{-0.0535}$$

$$K_s = \frac{1}{k_b} = 1.192\left(\frac{F\sqrt{Y}}{P_d}\right)^{0.0535} \quad Ans.$$

14-24 $Y_P = 0.331$, $Y_G = 0.422$, $J_P = 0.345$, $J_G = 0.410$, $K_o = 1.25$. The service conditions are adequately described by K_o . Set $S_F = S_H = 1$.

$$d_P = 22/4 = 5.500$$
 in $d_G = 60/4 = 15.000$ in $V = \frac{\pi(5.5)(1145)}{12} = 1649$ ft/min

Pinion bending

$$_{0.99}(S_t)_{10^7} = 77.3H_B + 12\,800 = 77.3(250) + 12\,800 = 32\,125 \text{ psi}$$

 $Y_N = 1.6831[3(10^9)]^{-0.0323} = 0.832$

Eq. (14-17):
$$(\sigma_{\text{all}})_P = \frac{32125(0.832)}{1(1)(1)} = 26728 \text{ psi}$$

$$B = 0.25(12 - 6)^{2/3} = 0.8255$$

$$A = 50 + 56(1 - 0.8255) = 59.77$$

$$K_v = \left(\frac{59.77 + \sqrt{1649}}{59.77}\right)^{0.8255} = 1.534$$

$$K_s = 1, \quad C_m = 1$$

$$C_{mc} = \frac{F}{10d} - 0.0375 + 0.0125F$$

$$= \frac{3.25}{10(5.5)} - 0.0375 + 0.0125(3.25) = 0.0622$$

$$C_{ma} = 0.127 + 0.0158(3.25) - 0.093(10^{-4})(3.25^2) = 0.178$$

$$C_e = 1$$

$$K_m = C_{mf} = 1 + (1)[0.0622(1) + 0.178(1)] = 1.240$$

$$K_\beta = 1, \quad K_T = 1$$

$$Eq. (14-15): \qquad W_1^t = \frac{26728(3.25)(0.345)}{1.25(1.534)(1)(4)(1.240)} = 3151 \text{ lbf}$$

$$H_1 = \frac{3151(1649)}{33\,000} = 157.5 \text{ hp}$$

Gear bending By similar reasoning, $W_2^t = 3861$ lbf and $H_2 = 192.9$ hp Pinion wear

$$I = \frac{\cos 20^{\circ} \sin 20^{\circ}}{2} \left(\frac{2.727}{1 + 2.727} \right) = 0.1176$$

$$I = \frac{\cos 20^{\circ} \sin 20^{\circ}}{2} \left(\frac{2.727}{1 + 2.727} \right) = 0.1176$$

$$0.99(S_c)_{10^7} = 322(250) + 29 \, 100 = 109 \, 600 \, \text{psi}$$

$$(Z_N)_P = 2.466[3(10^9)]^{-0.056} = 0.727$$

$$(Z_N)_G = 2.466[3(10^9)/2.727]^{-0.056} = 0.769$$

$$(\sigma_{c,\text{all}})_P = \frac{109 \, 600(0.727)}{1(1)(1)} = 79 \, 679 \, \text{psi}$$

$$W_3^t = \left(\frac{\sigma_{c,\text{all}}}{C_p} \right)^2 \frac{F d_P I}{K_o K_v K_s K_m C_f}$$

$$= \left(\frac{79 \, 679}{2300} \right)^2 \left[\frac{3.25(5.5)(0.1176)}{1.25(1.534)(1)(1.24)(1)} \right] = 1061 \, \text{lbf}$$

$$H_3 = \frac{1061(1649)}{33 \, 000} = 53.0 \, \text{hp}$$

Gear wear

Similarly,

$$W_4^t = 1182 \, \text{lbf}, \quad H_4 = 59.0 \, \text{hp}$$

Rating

$$H_{\text{rated}} = \min(H_1, H_2, H_3, H_4)$$

= $\min(157.5, 192.9, 53, 59) = 53 \text{ hp} \quad Ans.$

Note differing capacities. Can these be equalized?

14-25 From Prob. 14-24:

$$W_1^t = 3151 \text{ lbf}, W_2^t = 3861 \text{ lbf},$$

 $W_3^t = 1061 \text{ lbf}, W_4^t = 1182 \text{ lbf}$
 $W^t = \frac{33000K_oH}{V} = \frac{33000(1.25)(40)}{1649} = 1000 \text{ lbf}$

Pinion bending: The factor of safety, based on load and stress, is

$$(S_F)_P = \frac{W_1^t}{1000} = \frac{3151}{1000} = 3.15$$

Gear bending based on load and stress

$$(S_F)_G = \frac{W_2^t}{1000} = \frac{3861}{1000} = 3.86$$

Pinion wear

based on load:

$$n_3 = \frac{W_3^t}{1000} = \frac{1061}{1000} = 1.06$$

based on stress:

$$(S_H)_P = \sqrt{1.06} = 1.03$$

Gear wear

based on load:

$$n_4 = \frac{W_4^t}{1000} = \frac{1182}{1000} = 1.18$$

based on stress:

$$(S_H)_G = \sqrt{1.18} = 1.09$$

Factors of safety are used to assess the relative threat of loss of function 3.15, 3.86, 1.06, 1.18 where the threat is from pinion wear. By comparison, the AGMA safety factors

$$(S_F)_P$$
, $(S_F)_G$, $(S_H)_P$, $(S_H)_G$

are

$$3.15, 3.86, 1.03, 1.09$$
 or $3.15, 3.86, 1.06^{1/2}, 1.18^{1/2}$

and the threat is again from pinion wear. Depending on the magnitude of the numbers, using S_F and S_H as defined by AGMA, does not *necessarily* lead to the same conclusion concerning threat. Therefore be cautious.

14-26 Solution summary from Prob. 14-24: n = 1145 rev/min, $K_o = 1.25$, Grade 1 materials, $N_P = 22T$, $N_G = 60T$, $m_G = 2.727$, $Y_P = 0.331$, $Y_G = 0.422$, $J_P = 0.345$, $J_G = 0.410$, $P_d = 4T/\text{in}$, F = 3.25 in, $Q_v = 6$, $(N_c)_P = 3(10^9)$, R = 0.99

Pinion H_B : 250 core, 390 case

Gear H_B : 250 core, 390 case

$$K_m = 1.240$$
, $K_T = 1$, $K_\beta = 1$, $d_P = 5.500$ in, $d_G = 15.000$ in, $V = 1649$ ft/min, $K_v = 1.534$, $(K_s)_P = (K_s)_G = 1$, $(Y_N)_P = 0.832$, $(Y_N)_G = 0.859$, $K_R = 1$

Bending

$$(\sigma_{\text{all}})_P = 26728 \text{ psi}$$
 $(S_t)_P = 32125 \text{ psi}$ $(\sigma_{\text{all}})_G = 27546 \text{ psi}$ $(S_t)_G = 32125 \text{ psi}$ $W_1^t = 3151 \text{ lbf},$ $H_1 = 157.5 \text{ hp}$ $W_2^t = 3861 \text{ lbf},$ $H_2 = 192.9 \text{ hp}$

Wear

$$\phi = 20^{\circ}, \quad I = 0.1176, \quad (Z_N)_P = 0.727,$$

$$(Z_N)_G = 0.769, \quad C_P = 2300\sqrt{\text{psi}}$$

$$(S_c)_P = S_c = 322(390) + 29\,100 = 154\,680\,\text{psi}$$

$$(\sigma_{c,\text{all}})_P = \frac{154\,680(0.727)}{1(1)(1)} = 112\,450\,\text{psi}$$

$$(\sigma_{c,\text{all}})_G = \frac{154\,680(0.769)}{1(1)(1)} = 118\,950\,\text{psi}$$

$$W_3^t = \left(\frac{112\,450}{79\,679}\right)^2 (1061) = 2113\,\text{lbf}, \qquad H_3 = \frac{2113(1649)}{33\,000} = 105.6\,\text{hp}$$

$$W_4^t = \left(\frac{118\,950}{109\,600(0.769)}\right)^2 (1182) = 2354\,\text{lbf}, \qquad H_4 = \frac{2354(1649)}{33\,000} = 117.6\,\text{hp}$$

Rated power

$$H_{\text{rated}} = \min(157.5, 192.9, 105.6, 117.6) = 105.6 \text{ hp}$$
 Ans.

Prob. 14-24

$$H_{\text{rated}} = \min(157.5, 192.9, 53.0, 59.0) = 53 \,\text{hp}$$

The rated power approximately doubled.

14-27 The gear and the pinion are 9310 grade 1, carburized and case-hardened to obtain Brinell 285 core and Brinell 580–600 case.

Table 14-3:

$$_{0.99}(S_t)_{10^7} = 55\,000 \text{ psi}$$

Modification of S_t by $(Y_N)_P = 0.832$ produces

$$(\sigma_{\rm all})_P = 45\,657\,{\rm psi},$$

Similarly for $(Y_N)_G = 0.859$

$$(\sigma_{\text{all}})_G = 47 \, 161 \, \text{psi}, \quad \text{and}$$
 $W_1^t = 4569 \, \text{lbf}, \quad H_1 = 228 \, \text{hp}$ $W_2^t = 5668 \, \text{lbf}, \quad H_2 = 283 \, \text{hp}$

From Table 14-8, $C_p = 2300\sqrt{\text{psi}}$. Also, from Table 14-6:

$$_{0.99}(S_c)_{10^7} = 180\,000 \text{ psi}$$

Modification of S_c by (Y_N) produces

$$(\sigma_{c,\text{all}})_P = 130\,525\,\text{psi}$$

 $(\sigma_{c,\text{all}})_G = 138\,069\,\text{psi}$

and

$$W_3^t = 2489 \,\text{lbf}, \quad H_3 = 124.3 \,\text{hp}$$

 $W_4^t = 2767 \,\text{lbf}, \quad H_4 = 138.2 \,\text{hp}$

Rating

$$H_{\text{rated}} = \min(228, 283, 124, 138) = 124 \text{ hp}$$
 Ans.

14-28 Grade 2 9310 carburized and case-hardened to 285 core and 580 case in Prob. 14-27. *Summary:*

Table 14-3:

$$(\sigma_{all})_{G} = 65\,000\,\mathrm{psi}$$

 $(\sigma_{all})_{P} = 53\,959\,\mathrm{psi}$
 $(\sigma_{all})_{G} = 55\,736\,\mathrm{psi}$

and it follows that

$$W_1^t = 5399.5 \text{ lbf}, \quad H_1 = 270 \text{ hp}$$

 $W_2^t = 6699 \text{ lbf}, \quad H_2 = 335 \text{ hp}$

From Table 14-8, $C_p = 2300\sqrt{\text{psi}}$. Also, from Table 14-6:

$$S_c = 225\,000 \text{ psi}$$

 $(\sigma_{c,\text{all}})_P = 181\,285 \text{ psi}$
 $(\sigma_{c,\text{all}})_G = 191\,762 \text{ psi}$

Consequently,

$$W_3^t = 4801 \text{ lbf}, \quad H_3 = 240 \text{ hp}$$

 $W_4^t = 5337 \text{ lbf}, \quad H_4 = 267 \text{ hp}$

Rating

$$H_{\text{rated}} = \min(270, 335, 240, 267) = 240 \text{ hp.}$$
 Ans.

14-29 $n=1145 \text{ rev/min}, \ K_o=1.25, \ N_P=22T, \ N_G=60T, \ m_G=2.727, \ d_P=2.75 \text{ in}, \ d_G=7.5 \text{ in}, \ Y_P=0.331, \ Y_G=0.422, \ J_P=0.335, \ J_G=0.405, \ P=8T/\text{in}, \ F=1.625 \text{ in}, \ H_B=250, \ \text{case} \ \text{and} \ \text{core}, \ \text{both gears}. \ C_m=1, \ F/d_P=0.0591, \ C_f=0.0419, \ C_{pm}=1, \ C_{ma}=0.152, \ C_e=1, \ K_m=1.1942, \ K_T=1, \ K_\beta=1, \ K_s=1, \ V=824 \ \text{ft/min}, \ (Y_N)_P=0.8318, \ (Y_N)_G=0.859, \ K_R=1, \ I=0.11758$

$$_{0.99}(S_t)_{10^7} = 32\,125 \text{ psi}$$

 $(\sigma_{\text{all}})_P = 26\,668 \text{ psi}$
 $(\sigma_{\text{all}})_G = 27\,546 \text{ psi}$

and it follows that

$$W_1^t = 879.3 \text{ lbf}, \quad H_1 = 21.97 \text{ hp}$$

 $W_2^t = 1098 \text{ lbf}, \quad H_2 = 27.4 \text{ hp}$

For wear

$$W_3^t = 304 \text{ lbf}, \quad H_3 = 7.59 \text{ hp}$$

 $W_4^t = 340 \text{ lbf}, \quad H_4 = 8.50 \text{ hp}$

Rating

$$H_{\text{rated}} = \min(21.97, 27.4, 7.59, 8.50) = 7.59 \text{ hp}$$

In Prob. 14-24, $H_{\text{rated}} = 53 \text{ hp}$

Thus

$$\frac{7.59}{53.0} = 0.1432 = \frac{1}{6.98}$$
, not $\frac{1}{8}$ Ans.

The transmitted load rating is

$$W_{\text{rated}}^t = \min(879.3, 1098, 304, 340) = 304 \text{ lbf}$$

In Prob. 14-24

$$W_{\text{rated}}^t = 1061 \text{ lbf}$$

Thus

Bending

$$\frac{304}{1061} = 0.2865 = \frac{1}{3.49}$$
, not $\frac{1}{4}$, Ans.

14-30
$$S_P = S_H = 1$$
, $P_d = 4$, $J_P = 0.345$, $J_G = 0.410$, $K_o = 1.25$

Table 14-4: $_{0.99}(S_t)_{10^7} = 13\,000 \text{ psi}$

$$(\sigma_{\text{all}})_P = (\sigma_{\text{all}})_G = \frac{13\,000(1)}{1(1)(1)} = 13\,000\,\text{psi}$$

$$W_1^t = \frac{\sigma_{\text{all}}FJ_P}{K_oK_vK_sP_dK_mK_\beta} = \frac{13\,000(3.25)(0.345)}{1.25(1.534)(1)(4)(1.24)(1)} = 1533\,\text{lbf}$$

$$H_1 = \frac{1533(1649)}{33\,000} = 76.6\,\text{hp}$$

$$W_2^t = W_1^tJ_G/J_P = 1533(0.410)/0.345 = 1822\,\text{lbf}$$

$$H_2 = H_1J_G/J_P = 76.6(0.410)/0.345 = 91.0\,\text{hp}$$

Wear

Table 14-8:
$$C_p = 1960\sqrt{\text{psi}}$$
Table 14-7: $_{0.99}(S_c)_{10^7} = 75\,000\,\text{psi} = (\sigma_{c,\text{all}})_P = (\sigma_{c,\text{all}})_G$

$$W_3^t = \left(\frac{(\sigma_{c,\text{all}})_P}{C_p}\right)^2 \frac{FdpI}{K_oK_vK_sK_mC_f}$$

$$W_3^t = \left(\frac{75\,000}{1960}\right)^2 \frac{3.25(5.5)(0.1176)}{1.25(1.534)(1)(1.24)(1)} = 1295\,\text{lbf}$$

$$W_4^t = W_3^t = 1295\,\text{lbf}$$

$$H_4 = H_3 = \frac{1295(1649)}{33\,000} = 64.7\,\text{hp}$$

Rating

$$H_{\text{rated}} = \min(76.7, 94.4, 64.7, 64.7) = 64.7 \text{ hp}$$
 Ans

Notice that the balance between bending and wear power is improved due to CI's more favorable S_c/S_t ratio. Also note that the life is 10^7 pinion revolutions which is (1/300) of $3(10^9)$. Longer life goals require power derating.

14-31 From Table A-24
$$a$$
, $E_{av} = 11.8(10^6)$

For
$$\phi = 14.5^{\circ}$$
 and $H_B = 156$

$$S_C = \sqrt{\frac{1.4(81)}{2\sin 14.5^{\circ}/[11.8(10^6)]}} = 51\,693 \text{ psi}$$

For
$$\phi = 20^{\circ}$$

$$S_C = \sqrt{\frac{1.4(112)}{2\sin 20^{\circ}/[11.8(10^6)]}} = 52\,008 \text{ psi}$$

$$S_C = 0.32(156) = 49.9 \text{ kpsi}$$

14-32 Programs will vary.

14-33

$$(Y_N)_P = 0.977, \quad (Y_N)_G = 0.996$$

 $(S_t)_P = (S_t)_G = 82.3(250) + 12150 = 32725 \text{ psi}$
 $(\sigma_{\text{all}})_P = \frac{32725(0.977)}{1(0.85)} = 37615 \text{ psi}$
 $W_1^t = \frac{37615(1.5)(0.423)}{1(1.404)(1.043)(8.66)(1.208)(1)} = 1558 \text{ lbf}$
 $H_1 = \frac{1558(925)}{33000} = 43.7 \text{ hp}$

$$(\sigma_{\text{all}})_G = \frac{32\,725(0.996)}{1(0.85)} = 38\,346\,\text{psi}$$

$$W_2^t = \frac{38\,346(1.5)(0.5346)}{1(1.404)(1.043)(8.66)(1.208)(1)} = 2007\,\text{lbf}$$

$$H_2 = \frac{2007(925)}{33\,000} = 56.3\,\text{hp}$$

$$(Z_N)_P = 0.948, \quad (Z_N)_G = 0.973$$
Table 14-6: $_{0.99}(S_c)_{10^7} = 150\,000\,\text{psi}$

$$(\sigma_{c,\text{allow}})_P = 150\,000\,\left[\frac{0.948(1)}{1(0.85)}\right] = 167\,294\,\text{psi}$$

$$W_3^t = \left(\frac{167\,294}{2300}\right)^2 \left[\frac{1.963(1.5)(0.195)}{1(1.404)(1.043)}\right] = 2074\,\text{lbf}$$

$$H_3 = \frac{2074(925)}{33\,000} = 58.1\,\text{hp}$$

$$(\sigma_{c,\text{allow}})_G = \frac{0.973}{0.948}(167\,294) = 171\,706\,\text{psi}$$

$$W_4^t = \left(\frac{171\,706}{2300}\right)^2 \left[\frac{1.963(1.5)(0.195)}{1(1.404)(1.052)}\right] = 2167\,\text{lbf}$$

$$H_4 = \frac{2167(925)}{33\,000} = 60.7\,\text{hp}$$

$$H_{\text{rated}} = \min(43.7, 56.3, 58.1, 60.7) = 43.7\,\text{hp} \quad Ans.$$

Pinion bending controlling

14-34

$$(Y_N)_P = 1.6831(10^8)^{-0.0323} = 0.928$$

$$(Y_N)_G = 1.6831(10^8/3.059)^{-0.0323} = 0.962$$
Table 14-3:
$$S_t = 55\,000\,\text{psi}$$

$$(\sigma_{\text{all}})_P = \frac{55\,000(0.928)}{1(0.85)} = 60\,047\,\text{psi}$$

$$W_1^t = \frac{60\,047(1.5)(0.423)}{1(1.404)(1.043)(8.66)(1.208)(1)} = 2487\,\text{lbf}$$

$$H_1 = \frac{2487(925)}{33\,000} = 69.7\,\text{hp}$$

$$(\sigma_{\text{all}})_G = \frac{0.962}{0.928}(60\,047) = 62\,247\,\text{psi}$$

$$W_2^t = \frac{62\,247}{60\,047}\left(\frac{0.5346}{0.423}\right)(2487) = 3258\,\text{lbf}$$

$$H_2 = \frac{3258}{2487}(69.7) = 91.3\,\text{hp}$$

Table 14-6:
$$S_c = 180\,000\,\mathrm{psi}$$
 $(Z_N)_P = 2.466(10^8)^{-0.056} = 0.8790$ $(Z_N)_G = 2.466(10^8/3.059)^{-0.056} = 0.9358$ $(\sigma_{c,\mathrm{all}})_P = \frac{180\,000(0.8790)}{1(0.85)} = 186\,141\,\mathrm{psi}$ $W_3^t = \left(\frac{186\,141}{2300}\right)^2 \left[\frac{1.963(1.5)(0.195)}{1(1.404)(1.043)}\right] = 2568\,\mathrm{lbf}$ $H_3 = \frac{2568(925)}{33\,000} = 72.0\,\mathrm{hp}$ $(\sigma_{c,\mathrm{all}})_G = \frac{0.9358}{0.8790}(186\,141) = 198\,169\,\mathrm{psi}$ $W_4^t = \left(\frac{198\,169}{186\,141}\right)^2 \left(\frac{1.043}{1.052}\right)(2568) = 2886\,\mathrm{lbf}$ $H_4 = \frac{2886(925)}{33\,000} = 80.9\,\mathrm{hp}$ $H_{\mathrm{rated}} = \min(69.7, 91.3, 72, 80.9) = 69.7\,\mathrm{hp}$ $Ans.$

Pinion bending controlling

Table 14-3:
$$(Y_N)_P = 0.928$$
, $(Y_N)_G = 0.962$ (See Prob. 14-34)
Table 14-3: $S_t = 65\,000\,\mathrm{psi}$
 $(\sigma_{\mathrm{all}})_P = \frac{65\,000(0.928)}{1(0.85)} = 70\,965\,\mathrm{psi}$
 $W_1^t = \frac{70\,965(1.5)(0.423)}{1(1.404)(1.043)(8.66)(1.208)} = 2939\,\mathrm{lbf}$
 $H_1 = \frac{2939(925)}{33\,000} = 82.4\,\mathrm{hp}$
 $(\sigma_{\mathrm{all}})_G = \frac{65\,000(0.962)}{1(0.85)} = 73\,565\,\mathrm{psi}$
 $W_2^t = \frac{73\,565}{70\,965} \left(\frac{0.5346}{0.423}\right)(2939) = 3850\,\mathrm{lbf}$
 $H_2 = \frac{3850}{2930}(82.4) = 108\,\mathrm{hp}$

Table 14-6:
$$S_c = 225\,000\,\mathrm{psi}$$
 $(Z_N)_P = 0.8790, \quad (Z_N)_G = 0.9358$ $(\sigma_{c,\mathrm{all}})_P = \frac{225\,000(0.879)}{1(0.85)} = 232\,676\,\mathrm{psi}$ $W_3^t = \left(\frac{232\,676}{2300}\right)^2 \left[\frac{1.963(1.5)(0.195)}{1(1.404)(1.043)}\right] = 4013\,\mathrm{lbf}$ $H_3 = \frac{4013(925)}{33\,000} = 112.5\,\mathrm{hp}$ $(\sigma_{c,\mathrm{all}})_G = \frac{0.9358}{0.8790}(232\,676) = 247\,711\,\mathrm{psi}$ $W_4^t = \left(\frac{247\,711}{232\,676}\right)^2 \left(\frac{1.043}{1.052}\right)(4013) = 4509\,\mathrm{lbf}$ $H_4 = \frac{4509(925)}{33\,000} = 126\,\mathrm{hp}$ $H_{\mathrm{rated}} = \min(82.4, 108, 112.5, 126) = 82.4\,\mathrm{hp}$ $Ans.$

The bending of the pinion is the controlling factor.

Chapter 15

Given: Uncrowned, through-hardened 300 Brinell core and case, Grade 1, $N_C = 10^9$ rev of **15-1** pinion at R = 0.999, $N_P = 20$ teeth, $N_G = 60$ teeth, $Q_v = 6$, $P_d = 6$ teeth/in, shaft angle 90°, $n_p = 900$ rev/min, $J_P = 0.249$ and $J_G = 0.216$ (Fig. 15-7), F = 1.25 in, $S_F = 1.25$ $S_H = 1, K_o = 1.$

$$\begin{array}{ll} \textit{Mesh} & d_P = 20/6 = 3.333 \text{ in} \\ d_G = 60/6 = 10.000 \text{ in} \\ \text{Eq. (15-7):} & v_t = \pi(3.333)(900/12) = 785.3 \text{ ft/min} \\ \text{Eq. (15-6):} & B = 0.25(12-6)^{2/3} = 0.8255 \\ & A = 50+56(1-0.8255) = 59.77 \\ \text{Eq. (15-5):} & K_v = \left(\frac{59.77+\sqrt{785.3}}{59.77}\right)^{0.8255} = 1.374 \\ \text{Eq. (15-8):} & v_{t,\max} = [59.77+(6-3)]^2 = 3940 \text{ ft/min} \\ \text{Since 785.3} < 3904, ~ K_v = 1.374 \text{ is valid. The size factor for bending is:} \\ \text{Eq. (15-10):} & K_s = 0.4867+0.2132/6 = 0.5222 \\ \text{For one gear straddle-mounted, the load-distribution factor is:} \\ \text{Eq. (15-11):} & K_m = 1.10+0.0036(1.25)^2 = 1.106 \\ \text{Eq. (15-15):} & (K_L)_P = 1.6831(10^9)^{-0.0323} = 0.862 \\ & (K_L)_G = 1.6831(10^9)^{-0.0323} = 0.893 \\ \text{Eq. (15-14):} & (C_L)_P = 3.4822(10^9)^{-0.0602} = 1.069 \\ \text{Eq. (15-19):} & K_R = 0.50-0.25\log(1-0.999) = 1.25 & \text{ (or Table 15-3)} \\ & C_R = \sqrt{K_R} = \sqrt{1.25} = 1.118 \\ \textbf{Bending} \\ \text{Fig. 15-13:} & 0.99S_t = s_{at} = 44(300) + 2100 = 15300 \text{ psi} \\ \text{Eq. (15-4):} & (\sigma_{\text{all}})_P = s_{wt} = \frac{s_{at}K_L}{S_FK_TK_R} = \frac{15300(0.862)}{1(1)(1.25)} = 10551 \text{ psi} \\ \text{Eq. (15-3):} & W_P^t = \frac{(\sigma_{\text{all}})_P FK_s J_P}{P_d K_0 K_V K_S K_m} \\ & = \frac{10551(1.25)(1)(0.249)}{6(1)(1.374)(0.5222)(1.106)} = 690 \text{ lbf} \\ & H_1 = \frac{690(785.3)}{33\,000} = 16.4 \text{ hp} \\ \text{Eq. (15-4):} & (\sigma_{\text{all}})_G = \frac{15300(0.893)}{1(1)(1.25)} = 10\,930 \text{ psi} \\ \end{array}$$

Eq. (15-4):

Chapter 15 391

$$W_G^t = \frac{10\,930(1.25)(1)(0.216)}{6(1)(1.374)(0.5222)(1.106)} = 620 \text{ lbf}$$

$$H_2 = \frac{620(785.3)}{33\,000} = 14.8 \text{ hp} \quad Ans.$$

The gear controls the bending rating.

15-2 Refer to Prob. 15-1 for the gearset specifications.

Wear

Fig. 15-12:
$$s_{ac} = 341(300) + 23620 = 125920 \text{ psi}$$

For the pinion, $C_H = 1$. From Prob. 15-1, $C_R = 1.118$. Thus, from Eq. (15-2):

$$(\sigma_{c,\text{all}})_P = \frac{s_{ac}(C_L)_P C_H}{S_H K_T C_R}$$

$$(\sigma_{c,\text{all}})_P = \frac{125\,920(1)(1)}{1(1)(1.118)} = 112\,630 \text{ psi}$$

For the gear, from Eq. (15-16),

$$B_1 = 0.008\,98(300/300) - 0.008\,29 = 0.000\,69$$

 $C_H = 1 + 0.000\,69(3 - 1) = 1.001\,38$

And Prob. 15-1, $(C_L)_G = 1.0685$. Equation (15-2) thus gives

$$(\sigma_{c,\text{all}})_G = \frac{s_{ac}(C_L)_G C_H}{S_H K_T C_R}$$

$$(\sigma_{c,\text{all}})_G = \frac{125\,920(1.0685)(1.001\,38)}{1(1)(1.118)} = 120\,511\,\text{psi}$$

For steel:
$$C_p = 2290\sqrt{\text{psi}}$$

Eq. (15-9):
$$C_s = 0.125(1.25) + 0.4375 = 0.59375$$

Fig. 15-6:
$$I = 0.083$$

Eq. (15-12):
$$C_{xc} = 2$$

Eq. (15-1):
$$W_P^t = \left(\frac{(\sigma_{c,\text{all}})_P}{C_p}\right)^2 \frac{Fd_P I}{K_o K_v K_m C_s C_{xc}}$$

$$= \left(\frac{112\,630}{2290}\right)^2 \left[\frac{1.25(3.333)(0.083)}{1(1.374)(1.106)(0.5937)(2)}\right]$$

$$= 464 \text{ lbf}$$

$$H_3 = \frac{464(785.3)}{33\,000} = 11.0 \text{ hp}$$

$$W_G^t = \left(\frac{120\,511}{2290}\right)^2 \left[\frac{1.25(3.333)(0.083)}{1(1.374)(1.106)(0.59375)(2)}\right]$$

$$= 531 \text{ lbf}$$

$$H_4 = \frac{531(785.3)}{33\,000} = 12.6 \text{ hp}$$

The pinion controls wear: H = 1

$$H = 11.0 \text{ hp}$$
 Ans.

The power rating of the mesh, considering the power ratings found in Prob. 15-1, is

$$H = \min(16.4, 14.8, 11.0, 12.6) = 11.0 \text{ hp}$$
 Ans.

15-3 AGMA 2003-B97 does not fully address cast iron gears, however, approximate comparisons can be useful. This problem is similar to Prob. 15-1, but not identical. We will organize the method. A follow-up could consist of completing Probs. 15-1 and 15-2 with identical pinions, and cast iron gears.

Given: Uncrowned, straight teeth, $P_d = 6$ teeth/in, $N_P = 30$ teeth, $N_G = 60$ teeth, ASTM 30 cast iron, material Grade 1, shaft angle 90°, F = 1.25, $n_P = 900$ rev/min, $\phi_n = 20^\circ$, one gear straddle-mounted, $K_o = 1$, $J_P = 0.268$, $J_G = 0.228$, $S_F = 2$, $S_H = \sqrt{2}$.

Mesh

$$d_P = 30/6 = 5.000$$
 in $d_G = 60/6 = 10.000$ in $v_t = \pi(5)(900/12) = 1178$ ft/min

Set $N_L = 10^7$ cycles for the pinion. For R = 0.99,

Table 15-7: $s_{at} = 4500 \text{ psi}$

Table 15-5: $s_{ac} = 50\,000 \text{ psi}$

Eq. (15-4):
$$s_{wt} = \frac{s_{at} K_L}{S_F K_T K_R} = \frac{4500(1)}{2(1)(1)} = 2250 \text{ psi}$$

The velocity factor K_v represents stress augmentation due to mislocation of tooth profiles along the pitch surface and the resulting "falling" of teeth into engagement. Equation (5-67) shows that the induced bending moment in a cantilever (tooth) varies directly with \sqrt{E} of the tooth material. If only the material varies (cast iron vs. steel) in the same geometry, I is the same. From the Lewis equation of Section 14-1,

$$\sigma = \frac{M}{I/c} = \frac{K_v W^t P}{FY}$$

We expect the ratio $\sigma_{\rm CI}/\sigma_{\rm steel}$ to be

$$\frac{\sigma_{\rm CI}}{\sigma_{\rm steel}} = \frac{(K_v)_{\rm CI}}{(K_v)_{\rm steel}} = \sqrt{\frac{E_{\rm CI}}{E_{\rm steel}}}$$

In the case of ASTM class 30, from Table A-24(a)

$$(E_{\rm CI})_{av} = (13 + 16.2)/2 = 14.7 \text{ kpsi}$$

Then

$$(K_v)_{\text{CI}} = \sqrt{\frac{14.7}{30}} (K_v)_{\text{steel}} = 0.7 (K_v)_{\text{steel}}$$

Chapter 15 393

Our modeling is rough, but it convinces us that $(K_v)_{CI} < (K_v)_{steel}$, but we are not sure of the value of $(K_v)_{CI}$. We will use K_v for steel as a basis for a conservative rating.

Eq. (15-6):
$$B = 0.25(12 - 6)^{2/3} = 0.8255$$

$$A = 50 + 56(1 - 0.8255) = 59.77$$

$$Eq. (15-5): K_v = \left(\frac{59.77 + \sqrt{1178}}{59.77}\right)^{0.8255} = 1.454$$

Pinion bending $(\sigma_{\text{all}})_P = s_{wt} = 2250 \text{ psi}$

From Prob. 15-1, $K_x = 1$, $K_m = 1.106$, $K_s = 0.5222$

Eq. (15-3):
$$W_P^t = \frac{(\sigma_{\text{all}})_P F K_x J_P}{P_d K_o K_v K_s K_m}$$
$$= \frac{2250(1.25)(1)(0.268)}{6(1)(1.454)(0.5222)(1.106)} = 149.6 \text{ lbf}$$
$$H_1 = \frac{149.6(1178)}{33.000} = 5.34 \text{ hp}$$

Gear bending

$$W_G^t = W_P^t \frac{J_G}{J_P} = 149.6 \left(\frac{0.228}{0.268}\right) = 127.3 \text{ lbf}$$

$$H_2 = \frac{127.3(1178)}{33\,000} = 4.54 \text{ hp}$$

The gear controls in bending fatigue.

$$H = 4.54 \text{ hp}$$
 Ans.

15-4 Continuing Prob. 15-3,

Table 15-5:
$$s_{ac} = 50\,000 \text{ psi}$$

$$s_{wt} = \sigma_{c,\text{all}} = \frac{50\,000}{\sqrt{2}} = 35\,355 \text{ psi}$$
 Eq. (15-1):
$$W^t = \left(\frac{\sigma_{c,\text{all}}}{C_p}\right)^2 \frac{F d_P I}{K_o K_v K_m C_s C_{xc}}$$
 Fig. 15-6:
$$I = 0.86$$

From Probs. 15-1 and 15-2: $C_s = 0.59375$, $K_s = 0.5222$, $K_m = 1.106$, $C_{xc} = 2$ From Table 14-8: $C_p = 1960\sqrt{\mathrm{psi}}$

Thus,
$$W^{t} = \left(\frac{35355}{1960}\right)^{2} \left[\frac{1.25(5.000)(0.086)}{1(1.454)(1.106)(0.59375)(2)}\right] = 91.6 \text{ lbf}$$

$$H_{3} = H_{4} = \frac{91.6(1178)}{33000} = 3.27 \text{ hp}$$

Rating Based on results of Probs. 15-3 and 15-4,

$$H = \min(5.34, 4.54, 3.27, 3.27) = 3.27 \text{ hp}$$
 Ans.

The mesh is weakest in wear fatigue.

Uncrowned, through-hardened to 180 Brinell (core and case), Grade 1, 10^9 rev of pinion at R = 0.999, $N_p = z_1 = 22$ teeth, $N_a = z_2 = 24$ teeth, $Q_v = 5$, $m_{et} = 4$ mm, shaft angle 90°, $n_1 = 1800$ rev/min, $S_F = 1$, $S_H = \sqrt{S_F} = \sqrt{1}$, $J_P = Y_{J1} = 0.23$, $J_G = Y_{J2} = 0.205$, F = b = 25 mm, $K_o = K_A = K_T = K_\theta = 1$ and $C_p = 190\sqrt{\text{MPa}}$.

$$\begin{array}{lll} 0.205, \ F=b=25 \ \mathrm{mm}, \ K_o=K_A=K_T=K_\theta=1 \ \mathrm{and} \ C_p=190\sqrt{\mathrm{MPa}}. \\ Mesh & d_P=d_{e1}=mz_1=4(22)=88 \ \mathrm{mm} \\ d_G=m_{et}z_2=4(24)=96 \ \mathrm{mm} \\ \mathrm{Eq.} \ (15\text{-}7): & v_{et}=5.236(10^{-5})(88)(1800)=8.29 \ \mathrm{m/s} \\ \mathrm{Eq.} \ (15\text{-}6): & B=0.25(12-5)^{2/3}=0.9148 \\ & A=50+56(1-0.9148)=54.77 \\ \mathrm{Eq.} \ (15\text{-}5): & K_v=\left(\frac{54.77+\sqrt{200(8.29)}}{54.77}\right)^{0.9148}=1.663 \\ \mathrm{Eq.} \ (15\text{-}10): & K_s=Y_x=0.4867+0.008 \ 339(4)=0.520 \\ \mathrm{Eq.} \ (15\text{-}11) \ \mathrm{with} & K_{mb}=1 \ \ (\mathrm{both} \ \mathrm{straddle-mounted}), \\ & K_m=K_{H\beta}=1+5.6(10^{-6})(25^2)=1.0035 \\ \mathrm{From} \ \mathrm{Fig.} \ 15\text{-}8, & (C_L)_P=(Z_{NT})_P=3.4822(10^9)^{-0.0602}=1.00 \\ & (C_L)_G=(Z_{NT})_G=3.4822[10^9(22/24)]^{-0.0602}=1.0054 \\ \mathrm{Eq.} \ (15\text{-}12): & C_{xc}=Z_{xc}=2 \ \ (\mathrm{uncrowned}) \\ \mathrm{Eq.} \ (15\text{-}19): & K_R=Y_Z=0.50-0.25 \ \log(1-0.999)=1.25 \\ & C_R=Z_Z=\sqrt{Y_Z}=\sqrt{1.25}=1.118 \\ \mathrm{From} \ \mathrm{Fig.} \ 15\text{-}10, & C_H=Z_w=1 \\ \mathrm{Eq.} \ (15\text{-}9): & Z_x=0.004 \ 92(25)+0.4375=0.560 \\ \hline \textit{Wear of Pinion} \\ \mathrm{Fig.} \ 15\text{-}6: & G_H \lim_{m}=2.35H_B+162.89 \\ & =2.35(180)+162.89=585.9 \ \mathrm{MPa} \\ \mathrm{Fig.} \ 15\text{-}6: & G_H \lim_{m}P(Z_{NT})_PZ_W \\ & S_HK_\thetaZ_Z \\ & =\frac{585.9(1)(1)}{\sqrt{1}(1)(1.118)}=524.1 \ \mathrm{MPa} \\ W_P^*=\left(\frac{\sigma_H}{C_o}\right)^2\frac{bd_{e1}Z_I}{1000K_AK_vK_BBZ_vZ_{vc}} \end{array}$$

Chapter 15 395

The constant 1000 expresses W^t in kN

$$W_P^t = \left(\frac{524.1}{190}\right)^2 \left[\frac{25(88)(0.066)}{1000(1)(1.663)(1.0035)(0.56)(2)}\right] = 0.591 \text{ kN}$$

$$H_3 = \frac{W^t r n_1}{9.55} = \frac{0.591(88/2)(1800)}{9.55(10)^3} = 4.90 \text{ kW}$$

$$Wear of Gear \qquad \sigma_{H \text{ lim}} = 585.9 \text{ MPa}$$

$$(\sigma_H)_G = \frac{585.9(1.0054)}{\sqrt{1}(1)(1.118)} = 526.9 \text{ MPa}$$

$$W_G^t = W_P^t \frac{(\sigma_H)_G}{(\sigma_H)_P} = 0.591 \left(\frac{526.9}{524.1}\right) = 0.594 \text{ kN}$$

$$H_4 = \frac{W^t r n}{9.55} = \frac{0.594(88/2)(1800)}{9.55(10^3)} = 4.93 \text{ kW}$$

Thus in wear, the pinion controls the power rating; H = 4.90 kW Ans.

We will rate the gear set after solving Prob. 15-6.

15-6 Refer to Prob. 15-5 for terms not defined below.

Bending of Pinion

$$(K_L)_P = (Y_{NT})_P = 1.6831(10^9)^{-0.0323} = 0.862$$

$$(K_L)_G = (Y_{NT})_G = 1.6831[10^9(22/24)]^{-0.0323} = 0.864$$
Fig. 15-13:
$$\sigma_{F \text{ lim}} = 0.30H_B + 14.48$$

$$= 0.30(180) + 14.48 = 68.5 \text{ MPa}$$
Eq. (15-13):
$$K_x = Y_\beta = 1$$
From Prob. 15-5:
$$Y_Z = 1.25, \quad v_{et} = 8.29 \text{ m/s}$$

$$K_v = 1.663, \quad K_\theta = 1, \quad Y_x = 0.56, \quad K_{H\beta} = 1.0035$$

$$(\sigma_F)_P = \frac{\sigma_{F \text{ lim}} Y_{NT}}{S_F K_\theta Y_Z} = \frac{68.5(0.862)}{1(1)(1.25)} = 47.2 \text{ MPa}$$

$$W_p^t = \frac{(\sigma_F)_P b m_{et} Y_\beta Y_{J1}}{1000 K_A K_v Y_x K_{H\beta}}$$

$$= \frac{47.2(25)(4)(1)(0.23)}{1000(1)(1.663)(0.56)(1.0035)} = 1.16 \text{ kN}$$

$$H_1 = \frac{1.16(88/2)(1800)}{9.55(10^3)} = 9.62 \text{ kW}$$

$$Bending \text{ of } Gear$$

$$\sigma_{F \text{ lim}} = 68.5 \text{ MPa}$$

$$(\sigma_F)_G = \frac{68.5(0.864)}{1(1)(1.25)} = 47.3 \text{ MPa}$$

 $W_G^t = \frac{47.3(25)(4)(1)(0.205)}{1000(1)(1.663)(0.56)(1.0035)} = 1.04 \text{ kN}$

 $H_2 = \frac{1.04(88/2)(1800)}{9.55(10^3)} = 8.62 \text{ kW}$

Rating of mesh is

$$H_{\text{rating}} = \min(9.62, 8.62, 4.90, 4.93) = 4.90 \text{ kW}$$
 Ans

with pinion wear controlling.

15-7

(a)
$$(S_F)_P = \left(\frac{\sigma_{\text{all}}}{\sigma}\right)_P = (S_F)_G = \left(\frac{\sigma_{\text{all}}}{\sigma}\right)_G$$
$$\frac{(s_{at}K_L/K_TK_R)_P}{(W^t P_d K_o K_v K_s K_m/F K_x J)_P} = \frac{(s_{at}K_L/K_T K_R)_G}{(W^t P_d K_o K_v K_s K_m/F K_x J)_G}$$

All terms cancel except for s_{at} , K_L , and J,

$$(s_{at})_P(K_L)_P J_P = (s_{at})_G(K_L)_G J_G$$

From which

$$(s_{at})_G = \frac{(s_{at})_P (K_L)_P J_P}{(K_L)_G J_G} = (s_{at})_P \frac{J_P}{J_G} m_G^{\beta}$$

Where $\beta = -0.0178$ or $\beta = -0.0323$ as appropriate. This equation is the same as Eq. (14-44). *Ans*.

(b) In bending

$$W^{t} = \left(\frac{\sigma_{\text{all}}}{S_F} \frac{FK_x J}{P_d K_o K_v K_s K_m}\right)_{11} = \left(\frac{s_{at}}{S_F} \frac{K_L}{K_T K_R} \frac{FK_x J}{P_d K_o K_v K_s K_m}\right)_{11} \tag{1}$$

In wear

$$\left(\frac{s_{ac}C_LC_U}{S_HK_TC_R}\right)_{22} = C_p \left(\frac{W^tK_oK_vK_mC_sC_{xc}}{Fd_PI}\right)_{22}^{1/2}$$

Squaring and solving for W^t gives

$$W^{t} = \left(\frac{s_{ac}^{2} C_{L}^{2} C_{H}^{2}}{S_{H}^{2} K_{T}^{2} C_{R}^{2} C_{P}^{2}}\right)_{22} \left(\frac{F d_{P} I}{K_{o} K_{v} K_{m} C_{s} C_{xc}}\right)_{22}$$
(2)

Equating the right-hand sides of Eqs. (1) and (2) and canceling terms, and recognizing that $C_R = \sqrt{K_R}$ and $P_d d_P = N_P$,

we obtain

$$(s_{ac})_{22} = \frac{C_p}{(C_L)_{22}} \sqrt{\frac{S_H^2}{S_F} \frac{(s_{at})_{11} (K_L)_{11} K_x J_{11} K_T C_s C_{xc}}{C_H^2 N_P K_s I}}$$

For equal W^t in bending and wear

$$\frac{S_H^2}{S_F} = \frac{\left(\sqrt{S_F}\right)^2}{S_F} = 1$$

So we get

$$(s_{ac})_G = \frac{C_p}{(C_L)_G C_H} \sqrt{\frac{(s_{at})_P (K_L)_P J_P K_x K_T C_s C_{xc}}{N_P I K_s}} \quad Ans.$$

Chapter 15 397

(c)
$$(S_H)_P = (S_H)_G = \left(\frac{\sigma_{c,\text{all}}}{\sigma_c}\right)_P = \left(\frac{\sigma_{c,\text{all}}}{\sigma_c}\right)_G$$

Substituting in the right-hand equality gives

$$\frac{[s_{ac}C_L/(C_RK_T)]_P}{\left[C_p\sqrt{W^tK_oK_vK_mC_sC_{xc}/(Fd_PI)}\right]_P} = \frac{[s_{ac}C_LC_H/(C_RK_T)]_G}{\left[C_p\sqrt{W^tK_oK_vK_mC_sC_{xc}/(Fd_PI)}\right]_G}$$

Denominators cancel leaving

$$(s_{ac})_P(C_L)_P = (s_{ac})_G(C_L)_G C_H$$

Solving for $(s_{ac})_P$ gives, with $C_H \doteq 1$

$$(s_{ac})_P = (s_{ac})_G \frac{(C_L)_G}{(C_L)_P} C_H \doteq (s_{ac})_G \left(\frac{1}{m_G}\right)^{-0.0602}$$

$$(s_{ac})_P \doteq (s_{ac})_G m_G^{0.0602} \quad Ans.$$
(1)

This equation is the transpose of Eq. (14-45).

15-8

$$\begin{array}{c|cc} & \text{Core} & \text{Case} \\ \hline \text{Pinion} & (H_B)_{11} & (H_B)_{12} \\ \hline \text{Gear} & (H_B)_{21} & (H_B)_{22} \end{array}$$

Given $(H_B)_{11} = 300$ Brinell

Eq. (15-23):
$$(s_{at})_P = 44(300) + 2100 = 15300 \text{ psi}$$

$$(s_{at})_G(s_{at})_P \frac{J_P}{J_G} m_G^{-0.0323} = 15\,300 \left(\frac{0.249}{0.216}\right) \left(3^{-0.0323}\right) = 17\,023 \text{ psi}$$

$$(H_B)_{21} = \frac{17\,023 - 2100}{44} = 339 \text{ Brinell} \quad Ans.$$

$$(s_{ac})_G = \frac{2290}{1.0685(1)} \sqrt{\frac{15\,300(0.862)(0.249)(1)(0.593\,25)(2)}{20(0.086)(0.5222)}} = 141\,160\,\mathrm{psi}$$

$$(H_B)_{22} = \frac{141\,160 - 23\,600}{341} = 345$$
 Brinell Ans.

$$(s_{ac})_P = (s_{ac})_G m_G^{0.0602} \frac{1}{C_H} \doteq 141\,160(3^{0.0602}) \left(\frac{1}{1}\right) = 150\,811 \text{ psi}$$

 $150\,811 - 23\,600$

$$(H_B)_{12} = \frac{150811 - 23600}{341} = 373$$
 Brinell Ans.

15-9 Pinion core

$$(s_{at})_P = 44(300) + 2100 = 15300 \text{ psi}$$

 $(\sigma_{all})_P = \frac{15300(0.862)}{1(1)(1.25)} = 10551 \text{ psi}$
 $W^t = \frac{10551(1.25)(0.249)}{6(1)(1.374)(0.5222)(1.106)} = 689.7 \text{ lbf}$

Gear core

$$(s_{at})_G = 44(352) + 2100 = 17588 \text{ psi}$$

 $(\sigma_{all})_G = \frac{17588(0.893)}{1(1)(1.25)} = 12565 \text{ psi}$
 $W^t = \frac{12565(1.25)(0.216)}{6(1)(1.374)(0.5222)(1.106)} = 712.5 \text{ lbf}$

Pinion case

$$(s_{ac})_P = 341(372) + 23620 = 150472 \text{ psi}$$

 $(\sigma_{c,\text{all}})_P = \frac{150472(1)}{1(1)(1.118)} = 134590 \text{ psi}$
 $W^t = \left[\frac{134590}{2290}\right)^2 \left[\frac{1.25(3.333)(0.086)}{1(1.374)(1.106)(0.59375)(2)}\right] = 685.8 \text{ lbf}$

Gear case

$$(s_{ac})_G = 341(344) + 23620 = 140924 \text{ psi}$$

$$(\sigma_{c,\text{all}})_G = \frac{140924(1.0685)(1)}{1(1)(1.118)} = 134685 \text{ psi}$$

$$W^t = \left(\frac{134685}{2290}\right)^2 \left[\frac{1.25(3.333)(0.086)}{1(1.374)(1.106)(0.59375)(2)}\right] = 686.8 \text{ lbf}$$

The rating load would be

$$W_{\text{rated}}^t = \min(689.7, 712.5, 685.8, 686.8) = 685.8 \text{ lbf}$$

which is slightly less than intended.

Pinion core

$$(s_{at})_P = 15\,300 \,\mathrm{psi}$$
 (as before)
 $(\sigma_{\mathrm{all}})_P = 10\,551$ (as before)
 $W^t = 689.7$ (as before)

Gear core

$$(s_{at})_G = 44(339) + 2100 = 17016 \text{ psi}$$

 $(\sigma_{\text{all}})_G = \frac{17016(0.893)}{1(1)(1.25)} = 12156 \text{ psi}$
 $W^t = \frac{12156(1.25)(0.216)}{6(1)(1.374)(0.5222)(1.106)} = 689.3 \text{ lbf}$

Chapter 15 399

Pinion case

$$(s_{ac})_P = 341(373) + 23620 = 150813 \text{ psi}$$

 $(\sigma_{c,\text{all}})_P = \frac{150813(1)}{1(1)(1.118)} = 134895 \text{ psi}$
 $W^t = \left(\frac{134895}{2290}\right)^2 \left[\frac{1.25(3.333)(0.086)}{1(1.374)(1.106)(0.59375)(2)}\right] = 689.0 \text{ lbf}$

Gear case

$$(s_{ac})_G = 341(345) + 23620 = 141265 \text{ psi}$$

$$(\sigma_{c,\text{all}})_G = \frac{141265(1.0685)(1)}{1(1)(1.118)} = 135010 \text{ psi}$$

$$W^t = \left(\frac{135010}{2290}\right)^2 \left[\frac{1.25(3.333)(0.086)}{1(1.1374)(1.106)(0.59375)(2)}\right] = 690.1 \text{ lbf}$$

The equations developed within Prob. 15-7 are effective. In bevel gears, the gear tooth is weaker than the pinion so $(C_H)_G = 1$. (See p. 784.) Thus the approximations in Prob. 15-7 with $C_H = 1$ are really still exact.

The catalog rating is 5.2 hp at 1200 rev/min for a straight bevel gearset. Also given: $N_P = 20$ teeth, $N_G = 40$ teeth, $\phi_n = 20^\circ$, F = 0.71 in, $J_P = 0.241$, $J_G = 0.201$, $P_d = 10$ teeth/in, through-hardened to 300 Brinell-General Industrial Service, and $Q_v = 5$ uncrowned.

Mesh

$$d_P = 20/10 = 2.000 \text{ in}, \quad d_G = 40/10 = 4.000 \text{ in}$$

$$v_t = \frac{\pi d_P n_P}{12} = \frac{\pi (2)(1200)}{12} = 628.3 \text{ ft/min}$$

$$K_o = 1, \quad S_F = 1, \quad S_H = 1$$
Eq. (15-6):
$$B = 0.25(12 - 5)^{2/3} = 0.9148$$

$$A = 50 + 56(1 - 0.9148) = 54.77$$
Eq. (15-5):
$$K_v = \left(\frac{54.77 + \sqrt{628.3}}{54.77}\right)^{0.9148} = 1.412$$
Eq. (15-10):
$$K_s = 0.4867 + 0.2132/10 = 0.508$$

$$K_{mb} = 1.25$$
Eq. (15-11):
$$K_m = 1.25 + 0.0036(0.71)^2 = 1.252$$
Eq. (15-15):
$$(K_L)_P = 1.6831(10^9)^{-0.0323} = 0.862$$

$$(K_L)_G = 1.6831(10^9/2)^{-0.0323} = 0.881$$
Eq. (15-14):
$$(C_L)_P = 3.4822(10^9)^{-0.0602} = 1.000$$

$$(C_L)_G = 3.4822(10^9/2)^{-0.0602} = 1.043$$

Analyze for 10⁹ pinion cycles at 0.999 reliability

Eq. (15-19):
$$K_R = 0.50 - 0.25 \log(1 - 0.999) = 1.25$$

 $C_R = \sqrt{K_R} = \sqrt{1.25} = 1.118$

Bending

Pinion:

Eq. (15-23):
$$(s_{at})_P = 44(300) + 2100 = 15300 \text{ psi}$$

Eq. (15-4):
$$(\sigma_{\text{all}})_P = \frac{15\,300(0.862)}{1(1)(1.25)} = 10\,551 \text{ psi}$$

Eq. (15-3):
$$W^{t} = \frac{(\sigma_{\text{all}})_{P} F K_{x} J_{P}}{P_{d} K_{o} K_{v} K_{s} K_{m}}$$
$$= \frac{10551(0.71)(1)(0.241)}{10(1)(1.412)(0.508)(1.252)} = 201 \text{ lbf}$$
$$H_{1} = \frac{201(628.3)}{33000} = 3.8 \text{ hp}$$

Gear:

$$(s_{at})_G = 15\,300 \text{ psi}$$
Eq. (15-4):
$$(\sigma_{all})_G = \frac{15\,300(0.881)}{1(1)(1.25)} = 10\,783 \text{ psi}$$
Eq. (15-3):
$$W^t = \frac{10\,783(0.71)(1)(0.201)}{10(1)(1.412)(0.508)(1.252)} = 171.4 \text{ lbf}$$

$$H_2 = \frac{171.4(628.3)}{33\,000} = 3.3 \text{ hp}$$

Wear

Pinion:

$$(C_H)_G = 1, \quad I = 0.078, \quad C_p = 2290\sqrt{\mathrm{psi}}, \quad C_{xc} = 2$$

$$C_s = 0.125(0.71) + 0.4375 = 0.52625$$
Eq. (15-22):
$$(s_{ac})_P = 341(300) + 23620 = 125920 \,\mathrm{psi}$$

$$(\sigma_{c,\mathrm{all}})_P = \frac{125920(1)(1)}{1(1)(1.118)} = 112630 \,\mathrm{psi}$$
Eq. (15-1):
$$W^t = \left[\frac{(\sigma_{c,\mathrm{all}})_P}{C_p}\right]^2 \frac{Fd_P I}{K_o K_v K_m C_s C_{xc}}$$

$$= \left(\frac{112630}{2290}\right)^2 \left[\frac{0.71(2.000)(0.078)}{1(1.412)(1.252)(0.52625)(2)}\right]$$

$$= 144.0 \,\mathrm{lbf}$$

 $H_3 = \frac{144(628.3)}{33000} = 2.7 \text{ hp}$

Chapter 15 401

Gear:

$$(s_{ac})_G = 125\,920\,\mathrm{psi}$$

 $(\sigma_{c,\mathrm{all}}) = \frac{125\,920(1.043)(1)}{1(1)(1.118)} = 117\,473\,\mathrm{psi}$
 $W^t = \left(\frac{117\,473}{2290}\right)^2 \left[\frac{0.71(2.000)(0.078)}{1(1.412)(1.252)(0.526\,25)(2)}\right] = 156.6\,\mathrm{lbf}$
 $H_4 = \frac{156.6(628.3)}{33\,000} = 3.0\,\mathrm{hp}$

Rating:

$$H = \min(3.8, 3.3, 2.7, 3.0) = 2.7 \text{ hp}$$

Pinion wear controls the power rating. While the basis of the catalog rating is unknown, it is overly optimistic (by a factor of 1.9).

15-11 From Ex. 15-1, the core hardness of both the pinion and gear is 180 Brinell. So $(H_B)_{11}$ and $(H_B)_{21}$ are 180 Brinell and the bending stress numbers are:

$$(s_{at})_P = 44(180) + 2100 = 10020 \text{ psi}$$

 $(s_{at})_G = 10020 \text{ psi}$

The contact strength of the gear case, based upon the equation derived in Prob. 15-7, is

$$(s_{ac})_G = \frac{C_p}{(C_L)_G C_H} \sqrt{\frac{S_H^2}{S_F} \left(\frac{(s_{at})_P (K_L)_P K_x J_P K_T C_s C_{xc}}{N_P I K_s}\right)}$$

Substituting $(s_{at})_P$ from above and the values of the remaining terms from Ex. 15-1,

$$\frac{2290}{1.32(1)} \sqrt{\frac{1.5^2}{1.5} \left(\frac{10\,020(1)(1)(0.216)(1)(0.575)(2)}{25(0.065)(0.529)}\right)} = 114\,331 \text{ psi}$$

$$(H_B)_{22} = \frac{114\,331 - 23\,620}{341} = 266 \text{ Brinell}$$

The pinion contact strength is found using the relation from Prob. 15-7:

$$(s_{ac})_P = (s_{ac})_G m_G^{0.0602} C_H = 114331(1)^{0.0602}(1) = 114331 \text{ psi}$$

$$(H_B)_{12} = \frac{114331 - 23600}{341} = 266 \text{ Brinell}$$

$$\frac{\text{Core} \quad \text{Case}}{\text{Pinion}} = \frac{180 \quad 266}{180 \quad 266}$$

Realization of hardnesses

The response of students to this part of the question would be a function of the extent to which heat-treatment procedures were covered in their materials and manufacturing prerequisites, and how quantitative it was. The most important thing is to have the student think about it.

The instructor can comment in class when students curiosity is heightened. Options that will surface may include:

- Select a through-hardening steel which will meet or exceed core hardness in the hotrolled condition, then heat-treating to gain the additional 86 points of Brinell hardness by bath-quenching, then tempering, then generating the teeth in the blank.
- Flame or induction hardening are possibilities.
- The hardness goal for the case is sufficiently modest that carburizing and case hardening may be too costly. In this case the material selection will be different.
- The initial step in a nitriding process brings the core hardness to 33–38 Rockwell C-scale (about 300–350 Brinell) which is too much.

Emphasize that development procedures are necessary in order to tune the "Black Art" to the occasion. Manufacturing personnel know what to do and the direction of adjustments, but how much is obtained by asking the gear (or gear blank). Refer your students to D. W. Dudley, *Gear Handbook*, library reference section, for descriptions of heat-treating processes.

15-12 Computer programs will vary.

15-13 A design program would ask the user to make the a priori decisions, as indicated in Sec. 15-5, p. 794, MED7. The decision set can be organized as follows:

A priori decisions

- Function: $H, K_o, \text{rpm}, m_G, \text{temp.}, N_L, R$
- Design factor: n_d ($S_F = n_d$, $S_H = \sqrt{n_d}$)
- Tooth system: Involute, Straight Teeth, Crowning, ϕ_n
- Straddling: K_{mb}
- Tooth count: $N_P(N_G = m_G N_P)$

Design decisions

- Pitch and Face: P_d , F
- Quality number: Q_v
- Pinion hardness: $(H_B)_1$, $(H_B)_3$
- Gear hardness: $(H_B)_2$, $(H_B)_4$

First gather all of the equations one needs, then arrange them before coding. Find the required hardnesses, express the consequences of the chosen hardnesses, and allow for revisions as appropriate.

	Pinion Bending	Gear Bending	Pinion Wear	Gear Wear
Load-induced stress (Allowable stress)	$\sigma = \frac{W'PK_oK_vK_mK_s}{FK_xJ_P} = s_{11}$	$\sigma = \frac{W' P K_o K_v K_m K_s}{F K_x J_G} = s_{21}$	$\sigma_c = C_p \left(\frac{W^t K_o K_v C_s C_{xc}}{F d_P I} \right)^{1/2} = s_{12}$	$s_{22}=s_{12}$
Tabulated strength	$(s_{at})_P = \frac{s_{11} S_F K_T K_R}{(K_L)_P}$	$(s_{at})_G = \frac{s_{21}S_FK_TK_R}{(K_L)_G}$	$(s_{ac})_P = \frac{s_{12} S_H K_T C_R}{(C_L)_P (C_H)_P}$	$(s_{ac})_G = \frac{s_{22}S_H K_T C_R}{(C_L)_G(C_H)_G}$
Associated hardness	bhn = $\begin{cases} \frac{(s_{at})_P - 2100}{44} \\ \frac{44}{48} \end{cases}$	bhn = $\begin{cases} \frac{(S_{at})_G - 2100}{44} \\ \frac{44}{48} \end{cases}$	bhn = $\begin{cases} \frac{(s_{ac})_P - 23620}{341} \\ \frac{341}{363.6} \end{cases}$	bhn = $\begin{cases} \frac{(s_{ac})_G - 23620}{341} \\ \frac{341}{363.6} \end{cases}$
Chosen hardness	$(H_B)_{11}$	$(H_B)_{21}$	$(H_B)_{12}$	$(H_B)_{22}$
New tabulated strength	$(s_{at1})_P = \begin{cases} 44(H_B)_{11} + 2100\\ 48(H_B)_{11} + 5980 \end{cases}$	$(s_{ar1})_G = \begin{cases} 44(H_B)_{21} + 2100\\ 48(H_B)_{21} + 5980 \end{cases}$	$(s_{ac1})_P = \begin{cases} 341(H_B)_{12} + 23620\\ 363.6(H_B)_{12} + 29560 \end{cases}$	$(s_{ac1})_G = \begin{cases} 341(H_B)_{22} + 23620\\ 363.6(H_B)_{22} + 29560 \end{cases}$
Factor of safety	$n_{11} = \frac{\sigma_{\text{all}}}{\sigma} = \frac{(s_{at1})_P(K_L)_P}{s_{11}K_TK_R}$	$n_{21} = \frac{(s_{at1})_G(K_L)_G}{s_{21}K_TK_R}$	$n_{12} = \left[\frac{(s_{ac1})_P(C_L)_P(C_H)_P}{s_{12}K_TC_R} \right]^2$	$n_{22} = \left[\frac{(S_{ac1})_G(C_L)_G(C_H)_G}{S_{22}K_TC_R} \right]^2$

Note: $S_F = n_d$, $S_H = \sqrt{S_F}$

15-14
$$N_W = 1$$
, $N_G = 56$, $P_t = 8$ teeth/in, $d_P = 1.5$ in, $H_o = 1$ hp, $\phi_n = 20^\circ$, $t_a = 70^\circ$ F, $K_a = 1.25$, $n_d = 1$, $F_e = 2$ in, $A = 850$ in?

(a) $m_G = N_G/N_W = 56$, $d_G = N_G/P_t = 56/8 = 7.0$ in $p_x = \pi/8 = 0.3927$ in, $C = 1.5 + 7 = 8.5$ in Eq. (15-39): $a = p_x/\pi = 0.3927/\pi = 0.125$ in Eq. (15-40): $h = 0.3683p_x = 0.1446$ in Eq. (15-41): $h_t = 0.6866p_x = 0.2696$ in Eq. (15-42): $d_o = 1.5 + 2(0.125) = 1.75$ in Eq. (15-43): $d_t = 3 - 2(0.1446) = 2.711$ in Eq. (15-43): $d_t = 3 - 2(0.1446) = 2.711$ in Eq. (15-45): $D_t = 7 + 2(0.125) = 7.25$ in Eq. (15-46): $c = 0.1446 - 0.125 = 0.0196$ in Eq. (15-47): $(F_W)_{\text{max}} = 2\sqrt{\left(\frac{7.25}{2}\right)^2 - \left(\frac{7}{2} - 0.125\right)^2} = 2.646$ in $V_W = \pi(1.5)(1725/12) = 677.4$ ft/min $V_G = \frac{\pi(7)(1725/56)}{12} = 56.45$ ft/min

Eq. (13-28): $L = p_x N_W = 0.3927$ in, $\lambda = \tan^{-1}\left(\frac{0.3927}{\pi(1.5)}\right) = 4.764^\circ$ $P_n = \frac{P_t}{P_n} = \frac{8}{\cos 4.764^\circ} = 8.028$ $p_n = \frac{\pi}{P_n} = 0.3913$ in Eq. (15-62): $V_S = \frac{\pi(1.5)(1725)}{12\cos 4.764^\circ} = 679.8$ ft/min

(b) Eq. (15-38): $f = 0.103 \exp\left[-0.110(679.8)^{0.450}\right] + 0.012 = 0.0250$ Eq. (13-46): $e = \frac{\cos \phi_n - f \tan \lambda}{\cos \phi_n + f \cot \lambda} = \frac{\cos 20^\circ - 0.0250 \tan 4.764^\circ}{\cos \phi_n + f \cot \lambda} = \frac{33000n_d H_o K_o}{V_{CC}} = \frac{330001(1)(1)(1.25)}{56.45(0.7563)} = 966$ lbf Ans. Eq. (15-57): $W_W^t = W_G^t \left(\frac{\cos \phi_s \sin \lambda + f \cos \lambda}{\cos \phi_s \cos \lambda - f \sin \lambda}\right)$

 $= 966 \left(\frac{\cos 20^{\circ} \sin 4.764^{\circ} + 0.025 \cos 4.764^{\circ}}{\cos 20^{\circ} \cos 4.764^{\circ} - 0.025 \sin 4.764^{\circ}} \right) = 106.4 \text{ lbf} \quad Ans.$

Chapter 15 405

(c) Eq. (15-33):
$$C_s = 1190 - 477 \log 7.0 = 787$$

Eq. (15-36): $C_m = 0.0107 \sqrt{-56^2 + 56(56) + 5145} = 0.767$
Eq. (15-37): $C_v = 0.659 \exp[-0.0011(679.8)] = 0.312$
Eq. (15-38): $(W^t)_{all} = 787(7)^{0.8}(2)(0.767)(0.312) = 1787 \text{ lbf}$
Since $W_G^t < (W^t)_{all}$, the mesh will survive at least 25 000 h.

Eq. (15-61):
$$W_f = \frac{0.025(966)}{0.025 \sin 4.764^{\circ} - \cos 20^{\circ} \cos 4.764^{\circ}} = -29.5 \text{ lbf}$$

Eq. (15-63): $H_f = \frac{29.5(679.8)}{33\,000} = 0.608 \text{ hp}$
 $H_W = \frac{106.4(677.4)}{33\,000} = 2.18 \text{ hp}$
 $H_G = \frac{966(56.45)}{33\,000} = 1.65 \text{ hp}$

The mesh is sufficient Ans.

$$P_n = P_t/\cos \lambda = 8/\cos 4.764^\circ = 8.028$$

 $p_n = \pi/8.028 = 0.3913$ in
 $\sigma_G = \frac{966}{0.3913(0.5)(0.125)} = 39\,500$ psi

The stress is high. At the rated horsepower,

$$\sigma_G = \frac{1}{1.65} 39\,500 = 23\,940 \text{ psi}$$
 acceptable

(d) Eq. (15-52):
$$A_{\min} = 43.2(8.5)^{1.7} = 1642 \text{ in}^2 < 1700 \text{ in}^2$$

Eq. (15-49): $H_{\text{loss}} = 33\,000(1 - 0.7563)(2.18) = 17\,530 \text{ ft} \cdot \text{lbf/min}$
Assuming a fan exists on the worm shaft,

Eq. (15-50):
$$\hbar_{CR} = \frac{1725}{3939} + 0.13 = 0.568 \text{ ft} \cdot \text{lbf/(min} \cdot \text{in}^2 \cdot {}^{\circ}\text{F)}$$
Eq. (15-51):
$$t_s = 70 + \frac{17530}{0.568(1700)} = 88.2 {}^{\circ}\text{F} \quad Ans.$$

15-15 to 15-22 Problem statement values of 25 hp, 1125 rev/min, $m_G = 10$, $K_a = 1.25$, $n_d = 1.1$, $\phi_n = 20^\circ$, $t_a = 70^\circ$ F are not referenced in the table.

Parameters									
Selected		15-15	15-16	15-17	15-18	15-19	15-20	15-21	15-22
#1	p_x	1.75	1.75	1.75	1.75	1.75	1.75	1.75	1.75
#2	d_W	3.60	3.60	3.60	3.60	3.60	4.10	3.60	3.60
#3	F_G	2.40	1.68	1.43	1.69	2.40	2.25	2.4	2.4
#4	A	2000	2000	2000	2000	2000	2000	2500	2600
								FAN	FAN
	H_W	38.2	38.2	38.2	38.2	38.2	38.0	41.2	41.2
	H_G	36.2	36.2	36.2	36.2	36.2	36.1	37.7	37.7
	H_f	1.87	1.47	1.97	1.97	1.97	1.85	3.59	3.59
	N_W	33	3	3	3	\mathfrak{S}	3	3	33
	N_G	30	30	30	30	30	30	30	30
	K_W				125	80	50	115	185
	Č	209	854	1000					
	C_m	0.759	0.759	0.759					
	C_v	0.236	0.236	0.236					
	V_G	492	492	492	492	492	563	492	492
	W_G^t	2430	2430	2430	2430	2430	2120	2524	2524
	W_W^t	1189	1189	1189	1189	1189	1038	1284	1284
	÷ +.	0.0193	0.0193	0.0193	0.0193	0.0193	0.0183	0.034A	0.034A
	в	0.948	0.948	0.948	0.948	0.948	0.951	0.913A	0.913A
	$(P_t)_G$	1.795	1.795	1.795	1.795	1.795	1.571	1.795	1.795
	P_n	1.979	1.979	1.979	1.979	1.979	1.732	1.979	1.979
	C-to- C	10.156	10.156	10.156	10.156	10.156	11.6	10.156	10.156
	t_{S}	177	177	177	177	177	171	179.6	179.6
	T	5.25	5.25	5.25	5.25	5.25	0.9	5.25	5.25
	~	24.9	24.9	24.9	24.9	24.9	24.98	24.9	24.9
	$Q_{\mathcal{Q}}$	5103	7290	8565	7247	5103	4158	5301	5301
	d_G	16.71	16.71	16.71	16.71	16.71	19.099	16.7	16.71

Chapter 16

16-1

(a)
$$\theta_1 = 0^\circ$$
, $\theta_2 = 120^\circ$, $\theta_a = 90^\circ$, $\sin \theta_a = 1$, $a = 5$ in Eq. (16-2): $M_f = \frac{0.28 p_a (1.5)(6)}{1} \int_{0^\circ}^{120^\circ} \sin \theta (6 - 5 \cos \theta) \, d\theta$ $= 17.96 p_a \, \text{lbf} \cdot \text{in}$ Eq. (16-3): $M_N = \frac{p_a (1.5)(6)(5)}{1} \int_{0^\circ}^{120^\circ} \sin^2 \theta \, d\theta = 56.87 p_a \, \text{lbf} \cdot \text{in}$ $c = 2(5 \cos 30^\circ) = 8.66 \, \text{in}$ Eq. (16-4): $F = \frac{56.87 p_a - 17.96 p_a}{8.66} = 4.49 p_a$ $p_a = F/4.49 = 500/4.49 = 111.4 \, \text{psi}$ for cw rotation Eq. (16-7): $500 = \frac{56.87 p_a + 17.96 p_a}{8.66}$ $p_a = 57.9 \, \text{psi}$ for ccw rotation

A maximum pressure of 111.4 psioccurs on the RH shoe for cw rotation. Ans.

(b) *RH shoe*:

Eq. (16-6):
$$T_R = \frac{0.28(111.4)(1.5)(6)^2(\cos 0^\circ - \cos 120^\circ)}{1} = 2530 \text{ lbf} \cdot \text{in}$$
 Ans.

LH shoe:

Eq. (16-6):
$$T_L = \frac{0.28(57.9)(1.5)(6)^2(\cos 0^\circ - \cos 120^\circ)}{1} = 1310 \text{ lbf} \cdot \text{in}$$
 Ans. $T_{\text{total}} = 2530 + 1310 = 3840 \text{ lbf} \cdot \text{in}$ Ans.

RH shoe:
$$F_x = 500 \sin 30^\circ = 250 \text{ lbf}, \quad F_y = 500 \cos 30^\circ = 433 \text{ lbf}$$

Eqs. (16-8): $A = \left(\frac{1}{2}\sin^2\theta\right)_{0^\circ}^{120^\circ} = 0.375, \quad B = \left(\frac{\theta}{2} - \frac{1}{4}\sin 2\theta\right)_{0}^{2\pi/3 \text{ rad}} = 1.264$

Eqs. (16-9): $R_x = \frac{111.4(1.5)(6)}{1} [0.375 - 0.28(1.264)] - 250 = -229 \text{ lbf}$
 $R_y = \frac{111.4(1.5)(6)}{1} [1.264 + 0.28(0.375)] - 433 = 940 \text{ lbf}$
 $R = [(-229)^2 + (940)^2]^{1/2} = 967 \text{ lbf} \quad Ans.$

LH shoe: $F_x = 250 \text{ lbf}, \quad F_y = 433 \text{ lbf}$

Eqs. (16-10): $R_x = \frac{57.9(1.5)(6)}{1} [0.375 + 0.28(1.264)] - 250 = 130 \text{ lbf}$
 $R_y = \frac{57.9(1.5)(6)}{1} [1.264 - 0.28(0.375)] - 433 = 171 \text{ lbf}$
 $R = [(130)^2 + (171)^2]^{1/2} = 215 \text{ lbf} \quad Ans.$

16-2
$$\theta_1 = 15^\circ$$
, $\theta_2 = 105^\circ$, $\theta_a = 90^\circ$, $\sin \theta_a = 1$, $a = 5$ in

Eq. (16-2): $M_f = \frac{0.28 p_a (1.5)(6)}{1} \int_{15^\circ}^{105^\circ} \sin \theta (6 - 5\cos \theta) \, d\theta = 13.06 p_a$

Eq. (16-3): $M_N = \frac{p_a (1.5)(6)(5)}{1} \int_{15^\circ}^{105^\circ} \sin^2 \theta \, d\theta = 46.59 p_a$
 $c = 2(5\cos 30^\circ) = 8.66$ in

Eq. (16-4): $F = \frac{46.59 p_a - 13.06 p_a}{8.66} = 3.872 p_a$

RH shoe:

 $p_a = 500/3.872 = 129.1 \text{ psi}$ on RH shoe for cw rotation Ans.

Eq. (16-6):
$$T_R = \frac{0.28(129.1)(1.5)(6^2)(\cos 15^\circ - \cos 105^\circ)}{1} = 2391 \text{ lbf} \cdot \text{in}$$

LH shoe:

$$500 = \frac{46.59p_a + 13.06p_a}{8.66} \implies p_a = 72.59 \text{ psi on LH shoe for ccw rotation} \quad Ans.$$

$$T_L = \frac{0.28(72.59)(1.5)(6^2)(\cos 15^\circ - \cos 105^\circ)}{1} = 1344 \text{ lbf} \cdot \text{in}$$

$$T_{\text{total}} = 2391 + 1344 = 3735 \text{ lbf} \cdot \text{in} \quad Ans.$$

Comparing this result with that of Prob. 16-1, a 2.7% reduction in torque is achieved by using 25% less braking material.

Chapter 16 409

16-3 Given: $\theta_1 = 0^\circ$, $\theta_2 = 120^\circ$, $\theta_a = 90^\circ$, $\sin \theta_a = 1$, a = R = 90 mm, f = 0.30, F = 1000 N = 1 kN, r = 280/2 = 140 mm, counter-clockwise rotation.

LH shoe:

$$\begin{split} M_f &= \frac{f p_a b r}{\sin \theta_a} \bigg[r (1 - \cos \theta_2) - \frac{a}{2} \sin^2 \theta_2 \bigg] \\ &= \frac{0.30 p_a (0.030) (0.140)}{1} \bigg[0.140 (1 - \cos 120^\circ) - \frac{0.090}{2} \sin^2 120^\circ \bigg] \\ &= 0.000 \, 222 p_a \, \text{N} \cdot \text{m} \end{split}$$

$$\begin{split} M_N &= \frac{p_a b r a}{\sin \theta_a} \left[\frac{\theta_2}{2} - \frac{1}{4} \sin 2\theta_2 \right] \\ &= \frac{p_a (0.030)(0.140)(0.090)}{1} \left[\frac{120^{\circ}}{2} \left(\frac{\pi}{180} \right) - \frac{1}{4} \sin 2(120^{\circ}) \right] \\ &= 4.777(10^{-4}) p_a \quad \text{N} \cdot \text{m} \\ c &= 2r \cos \left(\frac{180^{\circ} - \theta_2}{2} \right) = 2(0.090) \cos 30^{\circ} = 0.155\,88 \text{ m} \\ F &= 1 = p_a \left[\frac{4.777(10^{-4}) - 2.22(10^{-4})}{0.155\,88} \right] = 1.64(10^{-3}) p_a \\ p_a &= 1/1.64(10^{-3}) = 610 \text{ kPa} \\ T_L &= \frac{f p_a b r^2 (\cos \theta_1 - \cos \theta_2)}{\sin \theta_a} \\ &= \frac{0.30(610)(10^3)(0.030)(0.140^2)}{1} [1 - (-0.5)] \\ &= 161.4 \text{ N} \cdot \text{m} \quad Ans. \end{split}$$

RH shoe:

$$M_f = 2.22(10^{-4}) p_a \text{ N} \cdot \text{m}$$

$$M_N = 4.77(10^{-4}) p_a \text{ N} \cdot \text{m}$$

$$c = 0.155 88 \text{ m}$$

$$F = 1 = p_a \left[\frac{4.77(10^{-4}) + 2.22(10^{-4})}{0.155 88} \right] = 4.49(10^{-3}) p_a$$

$$p_a = \frac{1}{4.49(10^{-3})} = 222.8 \text{ kPa} \quad Ans.$$

$$T_R = (222.8/610)(161.4) = 59.0 \text{ N} \cdot \text{m} \quad Ans.$$

(a) Given: $\theta_1 = 10^\circ$, $\theta_2 = 75^\circ$, $\theta_a = 75^\circ$, $p_a = 10^6$ Pa, f = 0.24, b = 0.075 m (shoe width), a = 0.150 m, r = 0.200 m, d = 0.050 m, c = 0.165 m. Some of the terms needed are evaluated as:

$$A = \left[r \int_{\theta_1}^{\theta_2} \sin\theta \, d\theta - a \int_{\theta_1}^{\theta_2} \sin\theta \cos\theta \, d\theta\right] = r \left[-\cos\theta\right]_{\theta_1}^{\theta_2} - a \left[\frac{1}{2}\sin^2\theta\right]_{\theta_1}^{\theta_2}$$

$$= 200 \left[-\cos\theta\right]_{10^\circ}^{75^\circ} - 150 \left[\frac{1}{2}\sin^2\theta\right]_{10^\circ}^{75^\circ} = 77.5 \text{ mm}$$

$$B = \int_{\theta_1}^{\theta_2} \sin^2\theta \, d\theta = \left[\frac{\theta}{2} - \frac{1}{4}\sin2\theta\right]_{10\pi/180 \text{ rad}}^{75\pi/180 \text{ rad}} = 0.528$$

$$C = \int_{\theta_1}^{\theta_2} \sin\theta \cos\theta \, d\theta = 0.4514$$

Now converting to pascals and meters, we have from Eq. (16-2),

$$M_f = \frac{f p_a b r}{\sin \theta_a} A = \frac{0.24[(10)^6](0.075)(0.200)}{\sin 75^\circ} (0.0775) = 289 \text{ N} \cdot \text{m}$$

From Eq. (16-3),

$$M_N = \frac{p_a b r a}{\sin \theta_a} B = \frac{[(10)^6](0.075)(0.200)(0.150)}{\sin 75^\circ} (0.528) = 1230 \text{ N} \cdot \text{m}$$

Finally, using Eq. (16-4), we have

$$F = \frac{M_N - M_f}{c} = \frac{1230 - 289}{165} = 5.70 \text{ kN}$$
 Ans.

(b) Use Eq. (16-6) for the primary shoe.

$$T = \frac{fp_abr^2(\cos\theta_1 - \cos\theta_2)}{\sin\theta_a}$$
$$= \frac{0.24[(10)^6](0.075)(0.200)^2(\cos 10^\circ - \cos 75^\circ)}{\sin 75^\circ} = 541 \text{ N} \cdot \text{m}$$

For the secondary shoe, we must first find p_a .

Substituting

$$M_N = \frac{1230}{10^6} p_a$$
 and $M_f = \frac{289}{10^6} p_a$ into Eq. (16-7),
 $5.70 = \frac{(1230/10^6) p_a + (289/10^6) p_a}{165}$, solving gives $p_a = 619(10)^3$ Pa

Then

$$T = \frac{0.24[0.619(10)^6](0.075)(0.200)^2(\cos 10^\circ - \cos 75^\circ)}{\sin 75^\circ} = 335 \text{ N} \cdot \text{m}$$

so the braking capacity is $T_{\text{total}} = 2(541) + 2(335) = 1750 \text{ N} \cdot \text{m}$ Ans.

(c) Primary shoes:

$$R_x = \frac{p_a br}{\sin \theta_a} (C - fB) - F_x$$

$$= \frac{(10^6)(0.075)(0.200)}{\sin 75^\circ} [0.4514 - 0.24(0.528)](10)^{-3} - 5.70 = -0.658 \text{ kN}$$

$$R_y = \frac{p_a br}{\sin \theta_a} (B + fC) - F_y$$

$$= \frac{(10^6)(0.075)(0.200)}{\sin 75^\circ} [0.528 + 0.24(0.4514)](10)^{-3} - 0 = 9.88 \text{ kN}$$

Secondary shoes:

$$R_{x} = \frac{p_{a}br}{\sin\theta_{a}}(C + fB) - F_{x}$$

$$= \frac{[0.619(10)^{6}](0.075)(0.200)}{\sin 75^{\circ}}[0.4514 + 0.24(0.528)](10)^{-3} - 5.70$$

$$= -0.143 \text{ kN}$$

$$R_{y} = \frac{p_{a}br}{\sin\theta_{a}}(B - fC) - F_{y}$$

$$= \frac{[0.619(10)^{6}](0.075)(0.200)}{\sin 75^{\circ}}[0.528 - 0.24(0.4514)](10)^{-3} - 0$$

$$= 4.03 \text{ kN}$$

Note from figure that +y for secondary shoe is opposite to +y for primary shoe.

Combining horizontal and vertical components,

$$R_H = -0.658 - 0.143 = -0.801 \text{ kN}$$

 $R_V = 9.88 - 4.03 = 5.85 \text{ kN}$
 $R = \sqrt{(0.801)^2 + (5.85)^2}$
= 5.90 kN Ans.

16-5 Preliminaries:
$$\theta_1 = 45^{\circ} - \tan^{-1}(150/200) = 8.13^{\circ}, \quad \theta_2 = 98.13^{\circ}$$

$$\theta_a = 90^{\circ}, \quad a = [(150)^2 + (200)^2]^{1/2} = 250 \text{ mm}$$
Eq. (16-8):
$$A = \frac{1}{2} \left(\sin^2 \theta \right)_{8.13^{\circ}}^{98.13^{\circ}} = 0.480$$
Let
$$C = \int_{\theta}^{\theta_2} \sin \theta \, d\theta = -\left(\cos \theta \right)_{8.13^{\circ}}^{98.13^{\circ}} = 1.1314$$

$$M_f = \frac{f p_a b r}{\sin \theta_a} (rC - aA) = \frac{0.25 p_a (0.030)(0.150)}{\sin 90^{\circ}} [0.15(1.1314) - 0.25(0.48)]$$
$$= 5.59(10^{-5}) p_a \text{ N} \cdot \text{m}$$

Eq. (16-8):
$$B = \left(\frac{\theta}{2} - \frac{1}{4}\sin 2\theta\right)_{8.13\pi/180 \text{ rad}}^{98.13\pi/180 \text{ rad}} = 0.925$$

Eq. (16-3):
$$M_N = \frac{p_a b r a}{\sin \theta_a} B = \frac{p_a(0.030)(0.150)(0.250)}{1}$$
$$= 1.0406(10^{-3}) p_a \text{ N} \cdot \text{m}$$

Using
$$F = (M_N - M_f)/c$$
, we obtain

$$400 = \frac{104.06 - 5.59}{0.5(10^5)} p_a \quad \text{or} \quad p_a = 203 \text{ kPa} \quad Ans.$$

$$T = \frac{f p_a b r^2 C}{\sin \theta_a} = \frac{0.25(203)(10^3)(0.030)(0.150)^2}{1} (1.1314)$$

$$= 38.76 \text{ N} \cdot \text{m} \quad Ans.$$

16-6 For $+3\hat{\sigma}_f$:

$$f = \bar{f} + 3\hat{\sigma}_f = 0.25 + 3(0.025) = 0.325$$

 $M_f = 5.59(10^{-5})p_a\left(\frac{0.325}{0.25}\right) = 7.267(10^{-5})p_a$

Eq. (16-4):

$$400 = \frac{104.06 - 7.267}{10^{5}(0.500)} p_{a}$$

$$p_{a} = 207 \text{ kPa}$$

$$T = 38.75 \left(\frac{207}{203}\right) \left(\frac{0.325}{0.25}\right) = 51.4 \text{ N} \cdot \text{m} \quad Ans.$$

Similarly, for $-3\hat{\sigma}_f$:

$$f = \bar{f} - 3\hat{\sigma}_f = 0.25 - 3(0.025) = 0.175$$

 $M_f = 3.913(10^{-5})p_a$
 $p_a = 200 \text{ kPa}$
 $T = 26.7 \text{ N} \cdot \text{m}$ Ans.

16-7 Preliminaries: $\theta_2 = 180^\circ - 30^\circ - \tan^{-1}(3/12) = 136^\circ$, $\theta_1 = 20^\circ - \tan^{-1}(3/12) = 6^\circ$, $\theta_a = 90^\circ$, $a = [(3)^2 + (12)^2]^{1/2} = 12.37$ in, r = 10 in, f = 0.30, b = 2 in.

Eq. (16-2):
$$M_f = \frac{0.30(150)(2)(10)}{\sin 90^{\circ}} \int_{6^{\circ}}^{136^{\circ}} \sin \theta (10 - 12.37 \cos \theta) d\theta$$
$$= 12\,800 \, \text{lbf} \cdot \text{in}$$

Eq. (16-3):
$$M_N = \frac{150(2)(10)(12.37)}{\sin 90^{\circ}} \int_{6^{\circ}}^{136^{\circ}} \sin^2 \theta \, d\theta = 53\,300 \, \text{lbf} \cdot \text{in}$$

LH shoe:

$$c_L = 12 + 12 + 4 = 28$$
 in

Now note that M_f is cw and M_N is ccw. Thus,

$$F_L = \frac{53\,300 - 12\,800}{28} = 1446\,\text{lbf}$$

Eq. (16-6):
$$T_L = \frac{0.30(150)(2)(10)^2(\cos 6^\circ - \cos 136^\circ)}{\sin 90^\circ} = 15420 \text{ lbf} \cdot \text{in}$$

RH shoe:

$$M_N = 53300 \left(\frac{p_a}{150}\right) = 355.3 p_a, \quad M_f = 12800 \left(\frac{p_a}{150}\right) = 85.3 p_a$$

On this shoe, both M_N and M_f are ccw.

Also
$$c_R = (24 - 2 \tan 14^\circ) \cos 14^\circ = 22.8 \text{ in}$$

$$F_{act} = F_L \sin 14^\circ = 361 \text{ lbf}$$
 Ans.

$$F_R = F_L / \cos 14^\circ = 1491 \text{ lbf}$$

Thus
$$1491 = \frac{355.3 + 85.3}{22.8} p_a \implies p_a = 77.2 \text{ psi}$$

Then
$$T_R = \frac{0.30(77.2)(2)(10)^2(\cos 6^\circ - \cos 136^\circ)}{\sin 90^\circ} = 7940 \text{ lbf} \cdot \text{in}$$

$$T_{\text{total}} = 15420 + 7940 = 23400 \text{ lbf} \cdot \text{in}$$
 Ans.

16-8

$$M_f = 2 \int_0^{\theta_2} (f dN)(a' \cos \theta - r)$$
 where $dN = pbr d\theta$
= $2fpbr \int_0^{\theta_2} (a' \cos \theta - r) d\theta = 0$

From which

$$a' \int_0^{\theta_2} \cos \theta \, d\theta = r \int_0^{\theta_2} d\theta$$
$$a' = \frac{r\theta_2}{\sin \theta_2} = \frac{r(60^\circ)(\pi/180)}{\sin 60^\circ} = 1.209r$$

Eq. (16-15)
$$a = \frac{4r\sin 60^{\circ}}{2(60)(\pi/180) + \sin[2(60)]} = 1.170r$$

16-9

(a) Counter-clockwise rotation, $\theta_2 = \pi/4$ rad, r = 13.5/2 = 6.75 in

$$a = \frac{4r\sin\theta_2}{2\theta_2 + \sin 2\theta_2} = \frac{4(6.75)\sin(\pi/4)}{2\pi/4 + \sin(2\pi/4)} = 7.426 \text{ in}$$

$$e = 2(7.426) = 14.85 \text{ in} \quad Ans.$$

$$\alpha = \tan^{-1}(3/14.85) = 11.4^{\circ}$$

$$\sum M_R = 0 = 3F^x - 6.375P$$

$$F^x = 2.125P$$

$$\sum F_x = 0 = -F^x + R^x$$

$$R^x = F^x = 2.125P$$

$$F^y = F^x \tan 11.4^{\circ} = 0.428P$$

$$\sum F_y = -P - F^y + R^y$$

 $R^y = P + 0.428P = 1.428P$

$$\sum M_R = 0 = 7.78S^x - 15.28F^x$$

$$S^x = \frac{15.28}{7.78}(2.125P) = 4.174P$$

$$S^y = fS^x = 0.30(4.174P)$$

$$= 1.252P$$

$$\sum F_y = 0 = R^y + S^y + F^y$$

$$R^y = -F^y - S^y$$

$$= -0.428P - 1.252P$$

$$= -1.68P$$

$$\sum F_x = 0 = R^x - S^x + F^x$$

$$R^x = S^x - F^x$$

$$= 4.174P - 2.125P$$

= 2.049 P

Chapter 16 415

(c) The direction of brake pulley rotation affects the sense of S^y , which has no effect on the brake shoe lever moment and hence, no effect on S^x or the brake torque.

The brake shoe levers carry identical bending moments but the left lever carries a tension while the right carries compression (column loading). The right lever is designed and used as a left lever, producing interchangeable levers (identical levers). But do not infer from these identical loadings.

16-10
$$r = 13.5/2 = 6.75 \text{ in}, \quad b = 7.5 \text{ in}, \quad \theta_2 = 45^{\circ}$$

From Table 16-3 for a rigid, molded nonasbestos use a conservative estimate of $p_a = 100 \text{ psi}$, f = 0.31.

In Eq. (16-16):

$$2\theta_2 + \sin 2\theta_2 = 2(\pi/4) + \sin 2(45^\circ) = 2.571$$

From Prob. 16-9 solution,

$$N = S^{x} = 4.174P = \frac{p_{a}br}{2}(2.571) = 1.285p_{a}br$$

$$P = \frac{1.285}{4.174}(100)(7.5)(6.75) = 1560 \text{ lbf} \quad Ans.$$

Applying Eq. (16-18) for two shoes,

$$T = 2af N = 2(7.426)(0.31)(4.174)(1560)$$

= 29 980 lbf · in Ans.

$$P_1 = \frac{p_a b D}{2} = \frac{90(4)(14)}{2} = 2520 \text{ lbf}$$
 Ans.

$$f\phi = 0.25(\pi)(270^{\circ}/180^{\circ}) = 1.178$$

Eq. (16-19):
$$P_2 = P_1 \exp(-f\phi) = 2520 \exp(-1.178) = 776 \text{ lbf}$$
 Ans.

$$T = \frac{(P_1 - P_2)D}{2} = \frac{(2520 - 776)14}{2} = 12\,200\,\text{lbf} \cdot \text{in}$$
 Ans.

16-12 Given:
$$D = 300 \text{ mm}$$
, $f = 0.28$, $b = 80 \text{ mm}$, $\phi = 270^{\circ}$, $P_1 = 7600 \text{ N}$.
 $f\phi = 0.28(\pi)(270^{\circ}/180^{\circ}) = 1.319$
 $P_2 = P_1 \exp(-f\phi) = 7600 \exp(-1.319) = 2032 \text{ N}$
 $p_a = \frac{2P_1}{bD} = \frac{2(7600)}{80(300)} = 0.6333 \text{ N/mm}^2$ or 633 kPa Ans.
 $T = (P_1 - P_2)\frac{D}{2} = (7600 - 2032)\frac{300}{2}$
 $= 835\,200 \text{ N} \cdot \text{mm}$ or $835.2 \text{ N} \cdot \text{m}$ Ans.

16-13

16-14

(a)
$$D = 16$$
", $b = 3$ " $n = 200 \text{ rev/min}$ $f = 0.20$, $p_a = 70 \text{ psi}$

Eq. (16-22):
$$P_1 = \frac{p_a b D}{2} = \frac{70(3)(16)}{2} = 1680 \text{ lbf}$$

$$f \phi = 0.20(3\pi/2) = 0.942$$

417

Eq. (16-14):
$$P_2 = P_1 \exp(-f\phi) = 1680 \exp(-0.942) = 655 \text{ lbf}$$

$$T = (P_1 - P_2) \frac{D}{2} = (1680 - 655) \frac{16}{2}$$

$$= 8200 \text{ lbf} \cdot \text{in} \quad Ans.$$

$$H = \frac{Tn}{63025} = \frac{8200(200)}{63025} = 26.0 \text{ hp} \quad Ans.$$

$$P = \frac{3P_1}{10} = \frac{3(1680)}{10} = 504 \text{ lbf} \quad Ans.$$

Force of belt on the drum:

$$R = (1680^2 + 655^2)^{1/2} = 1803 \,\text{lbf}$$

Force of shaft on the drum: 1680 and 655 lbf

$$T_{P_1} = 1680(8) = 13440 \text{ lbf} \cdot \text{in}$$

 $T_{P_2} = 655(8) = 5240 \text{ lbf} \cdot \text{in}$

Net torque on drum due to brake band:

$$T = T_{P_1} - T_{P_2}$$

= 13 440 - 5240
= 8200 lbf · in

The radial load on the bearing pair is 1803 lbf. If the bearing is straddle mounted with the drum at center span, the bearing radial load is 1803/2 = 901 lbf.

(c) Eq. (16-22):

$$p = \frac{2P}{bD}$$

$$p|_{\theta=0^{\circ}} = \frac{2P_1}{3(16)} = \frac{2(1680)}{3(16)} = 70 \text{ psi} \quad Ans.$$

As it should be

$$p|_{\theta=270^{\circ}} = \frac{2P_2}{3(16)} = \frac{2(655)}{3(16)} = 27.3 \text{ psi}$$
 Ans.

- **16-15** Given: $\phi = 270^{\circ}$, b = 2.125 in, f = 0.20, T = 150 lbf·ft, D = 8.25 in, $c_2 = 2.25$ in Notice that the pivoting rocker is not located on the vertical centerline of the drum.
 - (a) To have the band tighten for ccw rotation, it is necessary to have $c_1 < c_2$. When friction is fully developed,

$$\frac{P_1}{P_2} = \exp(f\phi) = \exp[0.2(3\pi/2)] = 2.566$$

If friction is not fully developed

$$P_1/P_2 < \exp(f\phi)$$

To help visualize what is going on let's add a force W parallel to P_1 , at a lever arm of c_3 . Now sum moments about the rocker pivot.

$$\sum M = 0 = c_3 W + c_1 P_1 - c_2 P_2$$

From which

$$W = \frac{c_2 P_2 - c_1 P_1}{c_3}$$

The device is self locking for ccw rotation if W is no longer needed, that is, $W \le 0$. It follows from the equation above

$$\frac{P_1}{P_2} \ge \frac{c_2}{c_1}$$

When friction is fully developed

$$2.566 = 2.25/c_1$$
 $c_1 = \frac{2.25}{2.566} = 0.877 \text{ in}$

When P_1/P_2 is less than 2.566, friction is not fully developed. Suppose $P_1/P_2 = 2.25$, then

$$c_1 = \frac{2.25}{2.25} = 1$$
 in

We don't want to be at the point of slip, and we need the band to tighten.

$$\frac{c_2}{P_1/P_2} \le c_1 \le c_2$$

When the developed friction is very small, $P_1/P_2 \rightarrow 1$ and $c_1 \rightarrow c_2$ Ans.

(b) Rocker has $c_1 = 1$ in

$$\frac{P_1}{P_2} = \frac{c_2}{c_1} = \frac{2.25}{1} = 2.25$$

$$f = \frac{\ln(P_1/P_2)}{\phi} = \frac{\ln 2.25}{3\pi/2} = 0.172$$

Friction is not fully developed, no slip.

$$T = (P_1 - P_2)\frac{D}{2} = P_2\left(\frac{P_1}{P_2} - 1\right)\frac{D}{2}$$

Solve for P_2

$$P_2 = \frac{2T}{[(P_1/P_2) - 1]D} = \frac{2(150)(12)}{(2.25 - 1)(8.25)} = 349 \text{ lbf}$$

$$P_1 = 2.25P_2 = 2.25(349) = 785 \text{ lbf}$$

$$p = \frac{2P_1}{hD} = \frac{2(785)}{2.125(8.25)} = 89.6 \text{ psi} \quad Ans.$$

Chapter 16 419

(c) The torque ratio is 150(12)/100 or 18-fold.

$$P_2 = \frac{349}{18} = 19.4 \text{ lbf}$$

 $P_1 = 2.25 P_2 = 2.25(19.4) = 43.6 \text{ lbf}$
 $p = \frac{89.6}{18} = 4.98 \text{ psi}$ Ans.

Comment:

As the torque opposed by the locked brake increases, P_2 and P_1 increase (although ratio is still 2.25), then p follows. The brake can self-destruct. Protection could be provided by a shear key.

16-16

(a) From Eq. (16-23), since

$$F = \frac{\pi p_a d}{2} (D - d)$$

then

$$p_a = \frac{2F}{\pi d(D-d)}$$

and it follows that

$$p_a = \frac{2(5000)}{\pi (225)(300 - 225)}$$

$$= 0.189 \text{ N/mm}^2 \text{ or } 189\,000 \text{ N/m}^2 \text{ or } 189 \text{ kPa} \text{ Ans.}$$

$$T = \frac{Ff}{4}(D+d) = \frac{5000(0.25)}{4}(300 + 225)$$

$$= 164\,043 \text{ N} \cdot \text{mm} \text{ or } 164 \text{ N} \cdot \text{m} \text{ Ans.}$$

(b) From Eq. (16-26),

$$F = \frac{\pi p_a}{4} (D^2 - d^2)$$

$$p_a = \frac{4F}{\pi (D^2 - d^2)} = \frac{4(5000)}{\pi (300^2 - 225^2)}$$

$$= 0.162 \text{ N/mm}^2 = 162 \text{ kPa} \quad Ans.$$

From Eq. (16-27),

$$T = \frac{\pi}{12} f p_a (D^3 - d^3) = \frac{\pi}{12} (0.25)(162)(10^3)(300^3 - 225^3)(10^{-3})^3$$

= 166 N · m Ans.

16-17

(a) Eq. (16-23):

$$F = \frac{\pi p_a d}{2}(D - d) = \frac{\pi (120)(4)}{2}(6.5 - 4) = 1885 \,\text{lbf} \quad Ans.$$

Eq. (16-24):

$$T = \frac{\pi f p_a d}{8} (D^2 - d^2) N = \frac{\pi (0.24)(120)(4)}{8} (6.5^2 - 4^2)(6)$$

= 7125 lbf · in Ans.

(b)
$$T = \frac{\pi(0.24)(120d)}{8}(6.5^2 - d^2)(6)$$

d, in	T, lbf · in	
2	5191	
3	6769	
4	7125	Ans.
5	5853	
6	2545	

(c) The torque-diameter curve exhibits a stationary point maximum in the range of diameter d. The clutch has nearly optimal proportions.

16-18

(a)
$$T = \frac{\pi f p_a d(D^2 - d^2) N}{8} = CD^2 d - Cd^3$$

Differentiating with respect to d and equating to zero gives

$$\frac{dT}{dd} = CD^2 - 3Cd^2 = 0$$

$$d^* = \frac{D}{\sqrt{3}} \quad Ans.$$

$$\frac{d^2T}{dd^2} = -6Cd$$

which is negative for all positive d. We have a stationary point maximum.

(b)
$$d^* = \frac{6.5}{\sqrt{3}} = 3.75 \text{ in } Ans.$$

$$T^* = \frac{\pi (0.24)(120) \left(6.5/\sqrt{3}\right)}{8} [6.5^2 - (6.5^2/3)](6) = 7173 \text{ lbf} \cdot \text{in}$$

(c) The table indicates a maximum within the range:

$$3 < d < 5$$
 in

(**d**) Consider:
$$0.45 \le \frac{d}{D} \le 0.80$$

421

Multiply through by *D*

$$0.45D \le d \le 0.80D$$

$$0.45(6.5) \le d \le 0.80(6.5)$$

$$2.925 \le d \le 5.2 \text{ in}$$

$$\left(\frac{d}{D}\right)^* = d^*/D = \frac{1}{\sqrt{3}} = 0.577$$

which lies within the common range of clutches.

Yes. Ans.

16-19 Given: $d = 0.306 \,\mathrm{m}$, $l = 0.060 \,\mathrm{m}$, $T = 0.200 \,\mathrm{kN} \cdot \mathrm{m}$, $D = 0.330 \,\mathrm{m}$, f = 0.26.

Uniform wear

Eq. (16-45):

$$0.200 = \frac{\pi (0.26)(0.306) p_a}{8 \sin 11.31^{\circ}} (0.330^2 - 0.306^2) = 0.002432 p_a$$
$$p_a = \frac{0.200}{0.002432} = 82.2 \text{ kPa} \quad Ans.$$

Eq. (16-44):

$$F = \frac{\pi p_a d}{2} (D - d) = \frac{\pi (82.2)(0.306)}{2} (0.330 - 0.306) = 0.949 \text{ kN} \quad Ans.$$

Uniform pressure

Eq. (16-48):

$$0.200 = \frac{\pi (0.26) p_a}{12 \sin 11.31^{\circ}} (0.330^3 - 0.306^3) = 0.00253 p_a$$
$$p_a = \frac{0.200}{0.00253} = 79.1 \text{ kPa} \quad Ans.$$

Eq. (16-47):

$$F = \frac{\pi p_a}{4} (D^2 - d^2) = \frac{\pi (79.1)}{4} (0.330^2 - 0.306^2) = 0.948 \text{ kN} \quad Ans.$$

16-20 *Uniform wear*

Eq. (16-34):
$$T = \frac{1}{2}(\theta_2 - \theta_1) f p_a r_i \left(r_o^2 - r_i^2\right)$$

422 Solutions Manual • Instructor's Solution Manual to Accompany Mechanical Engineering Design

Eq. (16-33):
$$F = (\theta_2 - \theta_1) p_a r_i (r_o - r_i)$$
Thus,
$$\frac{T}{fFD} = \frac{(1/2)(\theta_2 - \theta_1) f p_a r_i (r_o^2 - r_i^2)}{f(\theta_2 - \theta_1) p_a r_i (r_o - r_i)(D)}$$

$$= \frac{r_o + r_i}{2D} = \frac{D/2 + d/2}{2D} = \frac{1}{4} \left(1 + \frac{d}{D} \right) \quad O.K. \quad Ans.$$

Uniform pressure

Eq. (16-38):
$$T = \frac{1}{3}(\theta_2 - \theta_1) f p_a \left(r_o^3 - r_i^3\right)$$

Eq. (16-37):

$$F = \frac{1}{2}(\theta_2 - \theta_1)p_a \left(r_o^2 - r_i^2\right)$$

$$\frac{T}{fFD} = \frac{(1/3)(\theta_2 - \theta_1)fp_a\left(r_o^3 - r_i^3\right)}{(1/2)f(\theta_2 - \theta_1)p_a\left(r_o^2 - r_i^2\right)D} = \frac{2}{3} \left\{ \frac{(D/2)^3 - (d/2)^3}{[(D/2)^2 - (d/2)^2D]} \right\}$$

$$= \frac{2(D/2)^3(1 - (d/D)^3)}{3(D/2)^2[1 - (d/D)^2]D} = \frac{1}{3} \left[\frac{1 - (d/D)^3}{1 - (d/D)^2} \right] \quad O.K. \quad Ans.$$

16-21
$$\omega = 2\pi n/60 = 2\pi 500/60 = 52.4 \text{ rad/s}$$

$$T = \frac{H}{\omega} = \frac{2(10^3)}{52.4} = 38.2 \text{ N} \cdot \text{m}$$

Key:

$$F = \frac{T}{r} = \frac{38.2}{12} = 3.18 \text{ kN}$$

Average shear stress in key is

$$\tau = \frac{3.18(10^3)}{6(40)} = 13.2 \text{ MPa}$$
 Ans.

Average bearing stress is

$$\sigma_b = -\frac{F}{A_b} = -\frac{3.18(10^3)}{3(40)} = -26.5 \text{ MPa}$$
 Ans.

Let one jaw carry the entire load.

$$r_{av} = \frac{1}{2} \left(\frac{26}{2} + \frac{45}{2} \right) = 17.75 \text{ mm}$$

$$F = \frac{T}{r_{av}} = \frac{38.2}{17.75} = 2.15 \text{ kN}$$

423

The bearing and shear stress estimates are

 $\omega_2 = 0$

$$\sigma_b = \frac{-2.15(10^3)}{10(22.5 - 13)} = -22.6 \text{ MPa}$$
 Ans.
 $\tau = \frac{2.15(10^3)}{10[0.25\pi(17.75)^2]} = 0.869 \text{ MPa}$ Ans.

16-22
$$\omega_1 = 2\pi n/60 = 2\pi (1800)/60 = 188.5 \text{ rad/s}$$

From Eq. (16-51),

$$\frac{I_1 I_2}{I_1 + I_2} = \frac{T t_1}{\omega_1 - \omega_2} = \frac{320(8.3)}{188.5 - 0} = 14.09 \text{ N} \cdot \text{m} \cdot \text{s}^2$$

Eq. (16-52):

$$E = 14.09 \left(\frac{188.5^2}{2}\right) (10^{-3}) = 250 \text{ kJ}$$

Eq. (16-55):

$$\Delta T = \frac{E}{C_p m} = \frac{250(10^3)}{500(18)} = 27.8^{\circ} \text{C}$$
 Ans.

16-23

$$n = \frac{n_1 + n_2}{2} = \frac{260 + 240}{2} = 250 \text{ rev/min}$$

$$C_s = \frac{260 - 240}{250} = 0.08 \quad Ans.$$

$$\omega = 2\pi (250)/60 = 26.18 \text{ rad/s}$$

$$I = \frac{E_2 - E_1}{C_s \omega^2} = \frac{5000(12)}{0.08(26.18)^2} = 1094 \text{ lbf} \cdot \text{in} \cdot \text{s}^2$$

$$I_x = \frac{m}{8} (d_o^2 + d_i^2) = \frac{W}{8g} (d_o^2 + d_i^2)$$

$$W = \frac{8gI}{d_o^2 + d_i^2} = \frac{8(386)(1094)}{60^2 + 56^2} = 502 \text{ lbf}$$

$$w = 0.260 \text{ lbf/in}^3 \quad \text{for cast iron}$$

$$V = \frac{W}{w} = \frac{502}{0.260} = 1931 \text{ in}^3$$
Also,
$$V = \frac{\pi t}{4} (d_o^2 - d_i^2) = \frac{\pi t}{4} (60^2 - 56^2) = 364t \text{ in}^3$$

Equating the expressions for volume and solving for t,

$$t = \frac{1931}{364} = 5.3 \text{ in } Ans.$$

- 424 Solutions Manual Instructor's Solution Manual to Accompany Mechanical Engineering Design
- **16-24** (a) The useful work performed in one revolution of the crank shaft is

$$U = 35(2000)(8)(0.15) = 84(10^3)$$
 in · lbf

Accounting for friction, the total work done in one revolution is

$$U = 84(10^3)/(1 - 0.16) = 100(10^3)$$
 in · lbf

Since 15% of the crank shaft stroke is 7.5% of a crank shaft revolution, the energy fluctuation is

$$E_2 - E_1 = 84(10^3) - 100(10^3)(0.075) = 76.5(10^3) \text{ in } \cdot \text{lbf}$$
 Ans.

(b) For the flywheel

Since

$$n = 6(90) = 540 \text{ rev/min}$$

$$\omega = \frac{2\pi n}{60} = \frac{2\pi (540)}{60} = 56.5 \text{ rad/s}$$

$$C_s = 0.10$$

$$I = \frac{E_2 - E_1}{C_s \omega^2} = \frac{76.5(10^3)}{0.10(56.5)^2} = 239.6 \text{ lbf} \cdot \text{in} \cdot \text{s}^2$$

Assuming all the mass is concentrated at the effective diameter, d,

$$I = \frac{md^2}{4}$$

$$W = \frac{4gI}{d^2} = \frac{4(386)(239.6)}{48^2} = 161 \text{ lbf} \quad Ans.$$

16-25 Use Ex. 16-6 and Table 16-6 data for one cylinder of a 3-cylinder engine.

$$C_s = 0.30$$

 $n = 2400 \text{ rev/min or } 251 \text{ rad/s}$
 $T_m = \frac{3(3368)}{4\pi} = 804 \text{ in · lbf}$ Ans.
 $E_2 - E_1 = 3(3531) = 10590 \text{ in · lbf}$
 $I = \frac{E_2 - E_1}{C_s \omega^2} = \frac{10590}{0.30(251^2)} = 0.560 \text{ in · lbf · s}^2$ Ans.

16-26 (a)

(1)
$$r_{P_{12}}$$
 r_{G} $r_{P_{12}}$ $r_{P_{12}}$

Chapter 16 425

Equivalent energy

$$(1/2)I_2\omega_2^2 = (1/2)(I_2)_1 \left(w_1^2\right)$$

$$(I_2)_1 = \frac{\omega_2^2}{\omega_1^2} I_2 = \frac{I_2}{n^2}$$
 Ans.

(3)
$$\frac{I_G}{I_P} = \left(\frac{r_G}{r_P}\right)^2 \left(\frac{m_G}{m_P}\right) = \left(\frac{r_G}{r_P}\right)^2 \left(\frac{r_G}{r_P}\right)^2 = n^4$$

From (2)
$$(I_2)_1 = \frac{I_G}{n^2} = \frac{n^4 I_P}{n^2} = n^2 I_P \quad Ans.$$

(b)
$$I_e = I_M + I_P + n^2 I_P + \frac{I_L}{n^2}$$
 Ans.

– armature inertia

16-27 (a) Reflect I_L , I_{G2} to the center shaft

Reflect the center shaft to the motor shaft

$$I_e = I_M + I_P + n^2 I_P + \frac{I_P}{n^2} + \frac{m^2}{n^2} I_P + \frac{I_L}{m^2 n^2}$$
 Ans.

426 Solutions Manual • Instructor's Solution Manual to Accompany Mechanical Engineering Design

(b) For
$$R = \text{constant} = nm$$
, $I_e = I_M + I_P + n^2 I_P + \frac{I_P}{n^2} + \frac{R^2 I_P}{n^4} + \frac{I_L}{R^2}$ Ans.

(c) For
$$R = 10$$
, $\frac{\partial I_e}{\partial n} = 0 + 0 + 2n(1) - \frac{2(1)}{n^3} - \frac{4(10^2)(1)}{n^5} + 0 = 0$
 $n^6 - n^2 - 200 = 0$

From which

$$n^* = 2.430$$
 Ans.
 $m^* = \frac{10}{2.430} = 4.115$ Ans.

Notice that n^* and m^* are independent of I_L .

16-28 From Prob. 16-27,

$$I_e = I_M + I_P + n^2 I_P + \frac{I_P}{n^2} + \frac{R^2 I_P}{n^4} + \frac{I_L}{R^2}$$

$$= 10 + 1 + n^2 (1) + \frac{1}{n^2} + \frac{100(1)}{n^4} + \frac{100}{10^2}$$

$$= 10 + 1 + n^2 + \frac{1}{n^2} + \frac{100}{n^4} + 1$$

n	I_e
1.00	114.00
1.50	34.40
2.00	22.50
2.43	20.90
3.00	22.30
4.00	28.50
5.00	37.20
6.00	48.10
7.00	61.10
8.00	76.00
9.00	93.00
10.00	112.02

Optimizing the partitioning of a double reduction lowered the gear-train inertia to 20.9/112 = 0.187, or to 19% of that of a single reduction. This includes the two additional gears.

16-29 Figure 16-29 applies,

$$t_2 = 10 \text{ s}, \quad t_1 = 0.5 \text{ s}$$

$$\frac{t_2 - t_1}{t_1} = \frac{10 - 0.5}{0.5} = 19$$

427

The load torque, as seen by the motor shaft (Rule 1, Prob. 16-26), is

$$T_L = \left| \frac{1300(12)}{10} \right| = 1560 \, \text{lbf} \cdot \text{in}$$

Chapter 16

The rated motor torque T_r is

$$T_r = \frac{63\,025(3)}{1125} = 168.07\,\mathrm{lbf}\cdot\mathrm{in}$$

For Eqs. (16-65):

$$\omega_r = \frac{2\pi}{60}(1125) = 117.81 \text{ rad/s}$$

$$\omega_s = \frac{2\pi}{60}(1200) = 125.66 \text{ rad/s}$$

$$a = \frac{-T_r}{\omega_s - \omega_r} = -\frac{168.07}{125.66 - 117.81} = -21.41$$

$$b = \frac{T_r \omega_s}{\omega_s - \omega_r} = \frac{168.07(125.66)}{125.66 - 117.81}$$

$$= 2690.4 \text{ lbf} \cdot \text{in}$$

The linear portion of the squirrel-cage motor characteristic can now be expressed as

$$T_M = -21.41\omega + 2690.4 \text{ lbf} \cdot \text{in}$$

Eq. (16-68):

$$T_2 = 168.07 \left(\frac{1560 - 168.07}{1560 - T_2} \right)^{19}$$

One root is 168.07 which is for infinite time. The root for 10 s is wanted. Use a successive substitution method

T_2	New T_2
0.00	19.30
19.30	24.40
24.40	26.00
26.00	26.50
26.50	26.67

Continue until convergence.

$$T_2 = 26.771$$

Eq. (16-69):

$$I = \frac{-21.41(10 - 0.5)}{\ln(26.771/168.07)} = 110.72 \text{ in} \cdot \text{lbf} \cdot \text{s/rad}$$

$$\omega = \frac{T - b}{a}$$

428 Solutions Manual • Instructor's Solution Manual to Accompany Mechanical Engineering Design

$$\omega_{\text{max}} = \frac{T_2 - b}{a} = \frac{26.771 - 2690.4}{-21.41} = 124.41 \text{ rad/s} \quad Ans.$$

$$\omega_{\text{min}} = 117.81 \text{ rad/s} \quad Ans.$$

$$\bar{\omega} = \frac{124.41 + 117.81}{2} = 121.11 \text{ rad/s}$$

$$C_s = \frac{\omega_{\text{max}} - \omega_{\text{min}}}{(\omega_{\text{max}} + \omega_{\text{min}})/2} = \frac{124.41 - 117.81}{(124.41 + 117.81)/2} = 0.0545 \quad Ans.$$

$$E_1 = \frac{1}{2}I\omega_r^2 = \frac{1}{2}(110.72)(117.81)^2 = 768352 \text{ in · lbf}$$

$$E_2 = \frac{1}{2}I\omega_2^2 = \frac{1}{2}(110.72)(124.41)^2 = 856854 \text{ in · lbf}$$

$$\Delta E = E_1 - E_2 = 768352 - 856854 = -88502 \text{ in · lbf}$$

Eq. (16-64):

$$\Delta E = C_s I \bar{\omega}^2 = 0.0545(110.72)(121.11)^2$$

= 88 508 in · lbf, close enough *Ans*.

During the punch

$$T = \frac{63\,025H}{n}$$

$$H = \frac{T_L\bar{\omega}(60/2\pi)}{63\,025} = \frac{1560(121.11)(60/2\pi)}{63\,025} = 28.6 \text{ hp}$$

The gear train has to be sized for 28.6 hp under shock conditions since the flywheel is on the motor shaft. From Table A-18,

$$I = \frac{m}{8} (d_o^2 + d_i^2) = \frac{W}{8g} (d_o^2 + d_i^2)$$

$$W = \frac{8gI}{d_o^2 + d_i^2} = \frac{8(386)(110.72)}{d_o^2 + d_i^2}$$

If a mean diameter of the flywheel rim of 30 in is acceptable, try a rim thickness of 4 in

$$d_i = 30 - (4/2) = 28 \text{ in}$$

 $d_o = 30 + (4/2) = 32 \text{ in}$
 $W = \frac{8(386)(110.72)}{32^2 + 28^2} = 189.1 \text{ lbf}$

Rim volume V is given by

$$V = \frac{\pi l}{4} (d_o^2 - d_i^2) = \frac{\pi l}{4} (32^2 - 28^2) = 188.5l$$

Chapter 16 429

where l is the rim width as shown in Table A-18. The specific weight of cast iron is $\gamma = 0.260 \, \text{lbf} \cdot \text{in}^3$, therefore the volume of cast iron is

$$V = \frac{W}{\gamma} = \frac{189.1}{0.260} = 727.3 \text{ in}^3$$

Thus

$$188.5 l = 727.3$$

$$l = \frac{727.3}{188.5} = 3.86 \text{ in wide}$$

Proportions can be varied.

16-30 Prob. 16-29 solution has *I* for the motor shaft flywheel as

$$I = 110.72 \text{ in} \cdot \text{lbf} \cdot \text{s}^2/\text{rad}$$

A flywheel located on the crank shaft needs an inertia of $10^2 I$ (Prob. 16-26, rule 2)

$$I = 10^2 (110.72) = 11072 \text{ in} \cdot \text{lbf} \cdot \text{s}^2/\text{rad}$$

A 100-fold inertia increase. On the other hand, the gear train has to transmit 3 hp under shock conditions.

Stating the problem is most of the solution. Satisfy yourself that on the crankshaft:

$$T_L = 1300(12) = 15\,600 \,\text{lbf} \cdot \text{in}$$
 $T_r = 10(168.07) = 1680.7 \,\text{lbf} \cdot \text{in}$
 $\omega_r = 117.81/10 = 11.781 \,\text{rad/s}$
 $\omega_s = 125.66/10 = 12.566 \,\text{rad/s}$
 $a = -21.41(100) = -2141$
 $b = 2690.35(10) = 26903.5$
 $T_M = -2141\omega_c + 26\,903.5 \,\text{lbf} \cdot \text{in}$
 $T_2 = 1680.6 \left(\frac{15\,600 - 1680.5}{15\,600 - T_2}\right)^{19}$

The root is $10(26.67) = 266.7 \, \text{lbf} \cdot \text{in}$

$$\bar{\omega} = 121.11/10 = 12.111 \text{ rad/s}$$
 $C_s = 0.0549 \quad \text{(same)}$
 $\omega_{\text{max}} = 121.11/10 = 12.111 \text{ rad/s} \quad \textit{Ans.}$
 $\omega_{\text{min}} = 117.81/10 = 11.781 \text{ rad/s} \quad \textit{Ans.}$

 E_1 , E_2 , ΔE and peak power are the same.

From Table A-18

$$W = \frac{8gI}{d_o^2 + d_i^2} = \frac{8(386)(11\,072)}{d_o^2 + d_i^2}$$

430 Solutions Manual • Instructor's Solution Manual to Accompany Mechanical Engineering Design

Scaling will affect d_o and d_i , but the gear ratio changed I. Scale up the flywheel in the Prob. 16-29 solution by a factor of 2.5. Thickness becomes 4(2.5) = 10 in.

$$\bar{d} = 30(2.5) = 75 \text{ in}$$

$$d_o = 75 + (10/2) = 80 \text{ in}$$

$$d_i = 75 - (10/2) = 70 \text{ in}$$

$$W = \frac{8(386)(11072)}{80^2 + 70^2} = 3026 \text{ lbf}$$

$$v = \frac{3026}{0.26} = 11638 \text{ in}^3$$

$$V = \frac{\pi}{4}l(80^2 - 70^2) = 1178l$$

$$l = \frac{11638}{1178} = 9.88 \text{ in}$$

Proportions can be varied. The weight has increased 3026/189.1 or about 16-fold while the moment of inertia *I* increased 100-fold. The gear train transmits a steady 3 hp. But the motor armature has its inertia magnified 100-fold, and during the punch there are deceleration stresses in the train. With no motor armature information, we cannot comment.

16-31 This can be the basis for a class discussion.

Chapter 17

17-1 Preliminaries to give some checkpoints:

$$VR = \frac{1}{\text{Angular velocity ratio}} = \frac{1}{0.5} = 2$$

 $H_{\text{nom}} = 2 \text{ hp}, \quad 1750 \text{ rev/min}, \quad C = 9(12) = 108 \text{ in}, \quad K_s = 1.25, \quad n_d = 1$

 $d_{\min} = 1 \text{ in}, \quad F_a = 35 \text{ lbf/in}, \quad \gamma = 0.035 \text{ lbf/in}^3, \quad f = 0.50, \quad b = 6 \text{ in}, \quad d = 2 \text{ in},$ from Table 17-2 for F-1 Polyamide: t = 0.05 in; from Table 17-4, $C_p = 0.70$.

$$w = 12\gamma bt = 12(0.035)(6)(0.05) = 0.126 \text{ lbf/ft}$$

 $\theta_d = 3.123 \text{ rad}, \quad \exp(f\theta) = 4.766 \quad \text{(perhaps)}$
 $V = \frac{\pi dn}{12} = \frac{\pi(2)(1750)}{12} = 916.3 \text{ ft/min}$

(a) Eq. (e):
$$F_c = \frac{w}{32.174} \left(\frac{V}{60}\right)^2 = \frac{0.126}{32.174} \left(\frac{916.3}{60}\right)^2 = 0.913 \text{ lbf}$$
 Ans.

$$T = \frac{63.025(2)(1.25)(1)}{1750} = 90.0 \text{ lbf} \cdot \text{in}$$

$$\Delta F = \frac{2T}{d} = \frac{2(90)}{2} = 90 \text{ lbf}$$

Eq. (17-12):
$$(F_1)_a = bF_aC_pC_v = 6(35)(0.70)(1) = 147 \text{ lbf}$$
 Ans.
 $F_2 = F_{1a} - \Delta F = 147 - 90 = 57 \text{ lbf}$ Ans.

Do not use Eq. (17-9) because we do not yet know f'.

Eq. (i)
$$F_i = \frac{F_{1a} + F_2}{2} - F_c = \frac{147 + 57}{2} - 0.913 = 101.1 \text{ lbf}$$
 Ans.

$$f' = \frac{1}{\theta_d} \ln \left[\frac{(F_1)_a - F_c}{F_2 - F_c} \right] = \frac{1}{3.123} \ln \left(\frac{147 - 0.913}{57 - 0.913} \right) = 0.307$$

The friction is thus undeveloped.

(b) The transmitted horsepower is,

$$H = \frac{(\Delta F)V}{33\,000} = \frac{90(916.3)}{33\,000} = 2.5 \text{ hp}$$
 Ans.
 $n_{fs} = \frac{H}{H_{\text{nom}}K_s} = \frac{2.5}{2(1.25)} = 1$

From Eq. (17-2), L = 225.3 in Ans.

(c) From Eq. (17-13),
$$dip = \frac{3C^2w}{2F_i}$$

where C is the center-to-center distance in feet.

$$dip = \frac{3(108/12)^2(0.126)}{2(101.1)} = 0.151 \text{ in } Ans.$$

Comment: The friction is under-developed. Narrowing the belt width to 5 in (if size is available) will increase f'. The limit of narrowing is $b_{\min} = 4.680$ in, whence

$$w = 0.0983 \text{ lbf/ft}$$
 $(F_1)_a = 114.7 \text{ lbf}$
 $F_c = 0.712 \text{ lbf}$ $F_2 = 24.6 \text{ lbf}$
 $T = 90 \text{ lbf} \cdot \text{in}$ (same) $f' = f = 0.50$
 $\Delta F = (F_1)_a - F_2 = 90 \text{ lbf}$ dip = 0.173 in
 $F_i = 68.9 \text{ lbf}$

Longer life can be obtained with a 6-inch wide belt by reducing F_i to attain f' = 0.50. Prob. 17-8 develops an equation we can use here

$$F_i = \frac{(\Delta F + F_c) \exp(f\theta) - F_c}{\exp(f\theta) - 1}$$

$$F_2 = F_1 - \Delta F$$

$$F_i = \frac{F_1 + F_2}{2} - F_c$$

$$f' = \frac{1}{\theta_d} \ln \left(\frac{F_1 - F_c}{F_2 - F_c}\right)$$

$$dip = \frac{3(CD/12)^2 w}{2F_i}$$

which in this case gives

$$F_1 = 114.9 \text{ lbf}$$
 $F_c = 0.913 \text{ lbf}$
 $F_2 = 24.8 \text{ lbf}$ $f' = 0.50$
 $F_i = 68.9 \text{ lbf}$ dip = 0.222 in

So, reducing F_i from 101.1 lbf to 68.9 lbf will bring the undeveloped friction up to 0.50, with a corresponding dip of 0.222 in. Having reduced F_1 and F_2 , the endurance of the belt is improved. Power, service factor and design factor have remained in tack.

- 17-2 There are practical limitations on doubling the iconic scale. We can double pulley diameters and the center-to-center distance. With the belt we could:
 - Use the same A-3 belt and double its width;
 - Change the belt to A-5 which has a thickness 0.25 in rather than 2(0.13) = 0.26 in, and an increased F_a ;
 - Double the thickness and double tabulated F_a which is based on table thickness.

The object of the problem is to reveal where the non-proportionalities occur and the nature of scaling a flat belt drive.

We will utilize the third alternative, choosing an A-3 polyamide belt of double thickness, assuming it is available. We will also remember to double the tabulated F_a from 100 lbf/in to 200 lbf/in.

In assigning this problem, you could outline (or solicit) the three alternatives just mentioned and assign the one of your choice—alternative 3:

Ex. 17-2:
$$b = 10$$
 in, $d = 16$ in, $D = 32$ in, Polyamide A-3, $t = 0.13$ in, $\gamma = 0.042$, $F_a = 100$ lbf/in, $C_p = 0.94$, $C_v = 1$, $f = 0.8$

$$T = \frac{63\,025(60)(1.15)(1.05)}{860} = 5313\,\text{lbf} \cdot \text{in}$$

$$w = 12 \gamma bt = 12(0.042)(10)(0.13)$$

$$= 0.655 \, lbf/ft$$

$$V = \pi dn/12 = \pi(16)(860/12) = 3602$$
 ft/min

$$\theta_d = 3.037 \text{ rad}$$

For fully-developed friction:

$$\exp(f\theta_d) = [0.8(3.037)] = 11.35$$

$$F_c = \frac{wV^2}{g} = \frac{0.655(3602/60)^2}{32.174} = 73.4 \text{ lbf}$$

$$(F_1)_a = F_1 = bF_aC_pC_v$$

= 10(100)(0.94)(1) = 940 lbf

$$\Delta F = 2T/D = 2(5313)/(16) = 664 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 940 - 664 = 276 \text{ lbf}$$

$$F_i = \frac{F_1 + F_2}{2} - F_c$$
$$= \frac{940 + 276}{2} - 73.4 = 535 \text{ lbf}$$

Transmitted power H (or H_a):

$$H = \frac{\Delta F(V)}{33\,000} = \frac{664(3602)}{33\,000} = 72.5 \text{ hp}$$

$$f' = \frac{1}{\theta_d} \ln \left(\frac{F_1 - F_c}{F_2 - F_c} \right)$$

$$= \frac{1}{3.037} \ln \left(\frac{940 - 73.4}{276 - 73.4} \right)$$

= 0.479 undeveloped

Note, in this as well as in the double-size case, $\exp(f\theta_d)$ is not used. It will show up if we relax F_i (and change other parameters to transmit the required power), in order to bring f' up to f=0.80, and increase belt life.

You may wish to suggest to your students that solving comparison problems in this manner assists in the design process.

Doubled:
$$b = 20$$
 in, $d = 32$ in, $D = 72$ in, Polyamide A-3, $t = 0.26$ in, $\gamma = 0.042$, $F_a = 2(100) = 200$ lbf/in, $C_p = 1$, $C_v = 1$, $f = 0.8$

$$T = 4(5313) = 21252$$
 lbf · in

$$w = 12(0.042)(20)(0.26) = 2.62$$
 lbf/ft

$$V = \pi(32)(860/12) = 7205$$
 ft/min

$$\theta = 3.037 \, \text{rad}$$

For fully-developed friction:

$$\exp(f\theta_d) = \exp[0.8(3.037)] = 11.35$$

$$F_c = \frac{wV^2}{g} = \frac{0.262(7205/60)^2}{32.174} = 1174.3 \text{ lbf}$$

$$(F_1)_a = 20(200)(1)(1)$$

= 4000 lbf = F_1

$$\Delta F = 2T/D = 2(21252)/(32) = 1328.3 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 4000 - 1328.3 = 2671.7 \,\text{lbf}$$

$$F_i = \frac{F_1 + F_2}{2} - F_c$$

$$= \frac{4000 + 2671.7}{2} - 1174.3 = 2161.6 \, lbf$$

Transmitted power *H*:

$$H = \frac{\Delta F(V)}{33\,000} = \frac{1328.3(7205)}{33\,000} = 290 \text{ hp}$$

$$f' = \frac{1}{\theta_d} \ln \left(\frac{F_1 - F_c}{F_2 - F_c} \right)$$

$$= \frac{1}{3.037} \ln \left(\frac{4000 - 1174.3}{2671.7 - 1174.3} \right)$$

$$= 0.209 \quad \text{undeveloped}$$

There was a small change in C_p .

Parameter	Change	Parameter	Change
V	2-fold	ΔF	2-fold
F_c	16-fold	F_i	4-fold
F_1	4.26-fold	H_t	4-fold
F_2	9.7-fold	f'	0.48-fold

Note the change in F_c !

17-3

As a design task, the decision set on p. 881 is useful.

A priori decisions:

• Function: $H_{\text{nom}} = 60 \text{ hp}$, n = 380 rev/min, VR = 1, C = 192 in, $K_s = 1.1$

• Design factor: $n_d = 1$

• Initial tension: Catenary

• Belt material: Polyamide A-3

• Drive geometry: d = D = 48 in

• Belt thickness: t = 0.13 in

Design variable: Belt width of 6 in

Use a method of trials. Initially choose b = 6 in

$$V = \frac{\pi dn}{12} = \frac{\pi (48)(380)}{12} = 4775 \text{ ft/min}$$

$$w = 12\gamma bt = 12(0.042)(6)(0.13) = 0.393 \text{ lbf/ft}$$

$$F_c = \frac{wV^2}{g} = \frac{0.393(4775/60)^2}{32.174} = 77.4 \text{ lbf}$$

$$T = \frac{63025(1.1)(1)(60)}{380} = 10946 \text{ lbf} \cdot \text{in}$$

$$\Delta F = \frac{2T}{d} = \frac{2(10946)}{48} = 456.1 \text{ lbf}$$

$$F_1 = (F_1)_a = bF_aC_pC_v = 6(100)(1)(1) = 600 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 600 - 456.1 = 143.9 \text{ lbf}$$

Transmitted power H

$$H = \frac{\Delta F(V)}{33\,000} = \frac{456.1(4775)}{33\,000} = 66 \text{ hp}$$

$$F_i = \frac{F_1 + F_2}{2} - F_c = \frac{600 + 143.9}{2} - 77.4 = 294.6 \text{ lbf}$$

$$f' = \frac{1}{\theta_d} \ln\left(\frac{F_1 - F_c}{F_2 - F_c}\right) = \frac{1}{\pi} \ln\left(\frac{600 - 77.4}{143.9 - 77.4}\right) = 0.656$$

$$L = 534.8 \text{ in,} \quad \text{from Eq. (17-2)}$$

Friction is not fully developed, so b_{min} is just a little smaller than 6 in (5.7 in). Not having a figure of merit, we choose the most narrow belt available (6 in). We can improve the

design by reducing the initial tension, which reduces F_1 and F_2 , thereby increasing belt life. This will bring f' to 0.80

$$F_1 = \frac{(\Delta F + F_c) \exp(f\theta) - F_c}{\exp(f\theta) - 1}$$
$$\exp(f\theta) = \exp(0.80\pi) = 12.345$$

Therefore

$$F_1 = \frac{(456.1 + 77.4)(12.345) - 77.4}{12.345 - 1} = 573.7 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 573.7 - 456.1 = 117.6 \text{ lbf}$$

$$F_i = \frac{F_1 + F_2}{2} - F_c = \frac{573.7 + 117.6}{2} - 77.4 = 268.3 \text{ lbf}$$

These are small reductions since f' is close to f, but improvements nevertheless.

$$dip = \frac{3C^2w}{2F_i} = \frac{3(192/12)^2(0.393)}{2(268.3)} = 0.562 \text{ in}$$

17-4 From the last equation given in the Problem Statement,

$$\exp(f\phi) = \frac{1}{1 - \{2T/[d(a_0 - a_2)b]\}}$$

$$\left[1 - \frac{2T}{d(a_0 - a_2)b}\right] \exp(f\phi) = 1$$

$$\left[\frac{2T}{d(a_0 - a_2)b}\right] \exp(f\phi) = \exp(f\phi) - 1$$

$$b = \frac{1}{a_0 - a_2} \left(\frac{2T}{d}\right) \left[\frac{\exp(f\phi)}{\exp(f\phi) - 1}\right]$$

But $2T/d = 33\,000H_d/V$

Thus,

$$b = \frac{1}{a_0 - a_2} \left(\frac{33000 H_d}{V} \right) \left[\frac{\exp(f\phi)}{\exp(f\phi) - 1} \right] \quad Q.E.D.$$

- 17-5 Refer to Ex. 17-1 on p. 878 for the values used below.
 - (a) The maximum torque prior to slip is,

$$T = \frac{63\,025H_{\text{nom}}K_s n_d}{n} = \frac{63\,025(15)(1.25)(1.1)}{1750} = 742.8\,\text{lbf} \cdot \text{in} \quad Ans.$$

The corresponding initial tension is,

$$F_i = \frac{T}{D} \left(\frac{\exp(f\theta) + 1}{\exp(f\theta) - 1} \right) = \frac{742.8}{6} \left(\frac{11.17 + 1}{11.17 - 1} \right) = 148.1 \text{ lbf}$$
 Ans.

(b) See Prob. 17-4 statement. The final relation can be written

$$b_{\min} = \frac{1}{F_a C_p C_v - (12\gamma t/32.174)(V/60)^2} \left\{ \frac{33\,000 H_a \exp(f\theta)}{V[\exp(f\theta) - 1]} \right\}$$

$$= \frac{1}{100(0.7)(1) - \{[12(0.042)(0.13)]/32.174\}(2749/60)^2} \left[\frac{33\,000(20.6)(11.17)}{2749(11.17 - 1)} \right]$$

$$= 4.13 \text{ in } Ans.$$

This is the minimum belt width since the belt is at the point of slip. The design must round up to an available width.

Eq. (17-1):

$$\theta_d = \pi - 2\sin^{-1}\left(\frac{D-d}{2C}\right) = \pi - 2\sin^{-1}\left[\frac{18-6}{2(96)}\right]$$

$$= 3.016511 \text{ rad}$$

$$\theta_D = \pi + 2\sin^{-1}\left(\frac{D-d}{2C}\right) = \pi + 2\sin^{-1}\left[\frac{18-6}{2(96)}\right]$$

$$= 3.266674$$

Eq. (17-2):

$$L = [4(96)^2 - (18 - 6)^2]^{1/2} + \frac{1}{2}[18(3.266674) + 6(3.016511)]$$

= 230.074 in Ans.

(c)
$$\Delta F = \frac{2T}{d} = \frac{2(742.8)}{6} = 247.6 \text{ lbf}$$

$$(F_1)_a = bF_aC_pC_v = F_1 = 4.13(100)(0.70)(1) = 289.1 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 289.1 - 247.6 = 41.5 \text{ lbf}$$

$$F_c = 25.6 \left(\frac{0.271}{0.393}\right) = 17.7 \text{ lbf}$$

$$F_i = \frac{F_1 + F_2}{2} - F_c = \frac{289.1 + 41.5}{2} - 17.7 = 147.6 \text{ lbf}$$

Transmitted belt power H

$$H = \frac{\Delta F(V)}{33\,000} = \frac{247.6(2749)}{33\,000} = 20.6 \text{ hp}$$

$$n_{fs} = \frac{H}{H_{\text{nom}}K_s} = \frac{20.6}{15(1.25)} = 1.1$$

If you only change the belt width, the parameters in the following table change as shown.

	Ex. 17-1	This Problem
\overline{b}	6.00	4.13
w	0.393	0.271
F_c	25.6	17.6
$(F_1)_a$	420	289
F_2	172.4	42
F_i	270.6	147.7
f'	0.33*	0.80**
dip	0.139	0.176

^{*}Friction underdeveloped

17-6 The transmitted power is the same.

	b = 6 in	b = 12 in	<i>n</i> -Fold Change
$\overline{F_c}$	25.65	51.3	2
F_i	270.35	664.9	2.46
$(F_1)_a$	420	840	2
F_2	172.4	592.4	3.44
H_a	20.62	20.62	1
n_{fs}	1.1	1.1	1
f'	0.139	0.125	0.90
dip	0.328	0.114	0.34

If we relax F_i to develop full friction (f = 0.80) and obtain longer life, then

	b = 6 in	b = 12 in	<i>n</i> -Fold Change
$\overline{F_c}$	25.6	51.3	2
F_i	148.1	148.1	1
F_1	297.6	323.2	1.09
F_2	50	75.6	1.51
f'	0.80	0.80	1
dip	0.255	0.503	2

^{**}Friction fully developed

17-7

Find the resultant of F_1 and F_2 :

$$\alpha = \sin^{-1} \frac{D - d}{2C}$$

$$\sin \alpha = \frac{D - d}{2C}$$

$$\cos \alpha \doteq 1 - \frac{1}{2} \left(\frac{D - d}{2C}\right)^2$$

$$R^x = F_1 \cos \alpha + F_2 \cos \alpha = (F_1 + F_2) \left[1 - \frac{1}{2} \left(\frac{D - d}{2C}\right)^2\right] \quad Ans.$$

$$R^y = F_1 \sin \alpha - F_2 \sin \alpha = (F_1 - F_2) \frac{D - d}{2C} \quad Ans.$$

From Ex. 17-2, d = 16 in, D = 36 in, C = 16(12) = 192 in, $F_1 = 940$ lbf, $F_2 = 276$ lbf

$$\alpha = \sin^{-1} \left[\frac{36 - 16}{2(192)} \right] = 2.9855^{\circ}$$

$$R^{x} = (940 + 276) \left[1 - \frac{1}{2} \left(\frac{36 - 16}{2(192)} \right)^{2} \right] = 1214.4 \text{ lbf}$$

$$R^{y} = (940 - 276) \left[\frac{36 - 16}{2(192)} \right] = 34.6 \text{ lbf}$$

$$T = (F_{1} - F_{2}) \left(\frac{d}{2} \right) = (940 - 276) \left(\frac{16}{2} \right) = 5312 \text{ lbf} \cdot \text{in}$$

17-8 Begin with Eq. (17-10),

$$F_1 = F_c + F_i \frac{2 \exp(f\theta)}{\exp(f\theta) - 1}$$

Introduce Eq. (17-9):

$$F_{1} = F_{c} + \frac{T}{D} \left[\frac{\exp(f\theta) + 1}{\exp(f\theta) - 1} \right] \left[\frac{2\exp(f\theta)}{\exp(f\theta) + 1} \right] = F_{c} + \frac{2T}{D} \left[\frac{\exp(f\theta)}{\exp(f\theta) - 1} \right]$$

$$F_{1} = F_{c} + \Delta F \left[\frac{\exp(f\theta)}{\exp(f\theta) - 1} \right]$$

Now add and subtract
$$F_c\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right]$$

$$F_1 = F_c + F_c\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right] + \Delta F\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right] - F_c\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right]$$

$$F_1 = (F_c + \Delta F)\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right] + F_c - F_c\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right]$$

$$F_1 = (F_c + \Delta F)\left[\frac{\exp(f\theta)}{\exp(f\theta)-1}\right] - \frac{F_c}{\exp(f\theta)-1}$$

$$F_1 = \frac{(F_c + \Delta F)\exp(f\theta) - F_c}{\exp(f\theta)-1}$$
 $Q.E.D.$

From Ex. 17-2: $\theta_d = 3.037 \text{ rad}$, $\Delta F = 664 \text{ lbf}$, $\exp(f\theta) = \exp[0.80(3.037)] = 11.35$, and $F_c = 73.4 \text{ lbf}$.

$$F_{1} = \frac{(73.4 + 664)(11.35 - 73.4)}{(11.35 - 1)} = 802 \text{ lbf}$$

$$F_{2} = F_{1} - \Delta F = 802 - 664 = 138 \text{ lbf}$$

$$F_{i} = \frac{802 + 138}{2} - 73.4 = 396.6 \text{ lbf}$$

$$f' = \frac{1}{\theta_{d}} \ln \left(\frac{F_{1} - F_{c}}{F_{2} - F_{c}} \right) = \frac{1}{3.037} \ln \left(\frac{802 - 73.4}{138 - 73.4} \right) = 0.80 \quad Ans.$$

- 17-9 This is a good class project. Form four groups, each with a belt to design. Once each group agrees internally, all four should report their designs including the forces and torques on the line shaft. If you give them the pulley locations, they could design the line shaft when they get to Chap. 18. For now you could have the groups exchange group reports to determine if they agree or have counter suggestions.
- 17-10 If you have the students implement a computer program, the design problem selections may differ, and the students will be able to explore them. For $K_s = 1.25$, $n_d = 1.1$, d = 14 in and D = 28 in, a polyamide A-5 belt, 8 inches wide, will do $(b_{\min} = 6.58 \text{ in})$
- 17-11 An efficiency of less than unity lowers the output for a given input. Since the object of the drive is the output, the efficiency must be incorporated such that the belt's capacity is increased. The design power would thus be expressed as

$$H_d = \frac{H_{\text{nom}} K_s n_d}{\text{eff}}$$
 Ans.

17-12 Some perspective on the size of F_c can be obtained from

$$F_c = \frac{w}{g} \left(\frac{V}{60}\right)^2 = \frac{12\gamma bt}{g} \left(\frac{V}{60}\right)^2$$

An approximate comparison of non-metal and metal belts is presented in the table below.

	Non-metal	Metal
γ , lbf/in ³	0.04	0.280
b, in	5.00	1.000
t, in	0.20	0.005

The ratio w/w_m is

$$\frac{w}{w_m} = \frac{12(0.04)(5)(0.2)}{12(0.28)(1)(0.005)} \doteq 29$$

The second contribution to F_c is the belt peripheral velocity which tends to be low in metal belts used in instrument, printer, plotter and similar drives. The velocity ratio squared influences any $F_c/(F_c)_m$ ratio.

It is common for engineers to treat F_c as negligible compared to other tensions in the belting problem. However, when developing a computer code, one should include F_c .

17-13 Eq. (17-8):

$$\Delta F = F_1 - F_2 = (F_1 - F_c) \frac{\exp(f\theta) - 1}{\exp(f\theta)}$$

Assuming negligible centrifugal force and setting $F_1 = ab$ from step 3,

$$b_{\min} = \frac{\Delta F}{a} \left[\frac{\exp(f\theta)}{\exp(f\theta) - 1} \right]$$

$$H_d = H_{\text{nom}} K_s n_d = \frac{(\Delta F)V}{33\,000}$$
(1)

Also,

$$\Delta F = \frac{33\,000 H_{\text{nom}} K_s n_d}{V}$$

Substituting into (1), $b_{\min} = \frac{1}{a} \left(\frac{33000 H_d}{V} \right) \frac{\exp(f\theta)}{\exp(f\theta) - 1}$ Ans.

17-14 The decision set for the friction metal flat-belt drive is:

A priori decisions

- Function: $H_{\text{nom}} = 1 \text{ hp}$, n = 1750 rev/min, VR = 2, $C \doteq 15 \text{ in}$, $K_s = 1.2$, $N_p = 10^6$ belt passes.
- Design factor: $n_d = 1.05$
- Belt material and properties: 301/302 stainless steel Table 17-8: $S_v = 175\,000$ psi, E = 28 Mpsi, v = 0.285

• Drive geometry: d = 2 in, D = 4 in

• Belt thickness: t = 0.003 in

Design variables:

• Belt width b

• Belt loop periphery

Preliminaries

$$H_d = H_{\text{nom}} K_s n_d = 1(1.2)(1.05) = 1.26 \text{ hp}$$

$$T = \frac{63\,025(1.26)}{1750} = 45.38 \text{ lbf} \cdot \text{in}$$

A 15 in center-to-center distance corresponds to a belt loop periphery of 39.5 in. The 40 in loop available corresponds to a 15.254 in center distance.

$$\theta_d = \pi - 2\sin^{-1}\left[\frac{4-2}{2(15.254)}\right] = 3.010 \text{ rad}$$

$$\theta_D = \pi + 2\sin^{-1}\left[\frac{4-2}{2(15.274)}\right] = 3.273 \text{ rad}$$

For full friction development

$$\exp(f\theta_d) = \exp[0.35(3.010)] = 2.868$$

$$V = \frac{\pi dn}{12} = \frac{\pi(2)(1750)}{12} = 916.3 \text{ ft/s}$$

$$S_v = 175\,000 \text{ psi}$$

Eq. (17-15):

$$S_f = 14.17(10^6)(10^6)^{-0.407} = 51212 \text{ psi}$$

From selection step 3

$$a = \left[S_f - \frac{Et}{(1 - v^2)d} \right] t = \left[51212 - \frac{28(10^6)(0.003)}{(1 - 0.285^2)(2)} \right] (0.003)$$

$$= 16.50 \text{ lbf/in} \quad \text{of belt width}$$

$$(F_1)_a = ab = 16.50b$$

For full friction development, from Prob. 17-13,

$$b_{\min} = \frac{\Delta F}{a} \frac{\exp(f\theta_d)}{\exp(f\theta_d) - 1}$$
$$\Delta F = \frac{2T}{d} = \frac{2(45.38)}{2} = 45.38 \text{ lbf}$$

So

$$b_{\min} = \frac{45.38}{16.50} \left(\frac{2.868}{2.868 - 1} \right) = 4.23 \text{ in}$$

Decision #1: b = 4.5 in

$$F_1 = (F_1)_a = ab = 16.5(4.5) = 74.25 \text{ lbf}$$

 $F_2 = F_1 - \Delta F = 74.25 - 45.38 = 28.87 \text{ lbf}$
 $F_i = \frac{F_1 + F_2}{2} = \frac{74.25 + 28.87}{2} = 51.56 \text{ lbf}$

Existing friction

$$f' = \frac{1}{\theta_d} \ln \left(\frac{F_1}{F_2} \right) = \frac{1}{3.010} \ln \left(\frac{74.25}{28.87} \right) = 0.314$$

$$H_t = \frac{(\Delta F)V}{33\,000} = \frac{45.38(916.3)}{33\,000} = 1.26 \text{ hp}$$

$$n_{fs} = \frac{H_t}{H_{\text{nom}} K_s} = \frac{1.26}{1(1.2)} = 1.05$$

This is a non-trivial point. The methodology preserved the factor of safety corresponding to $n_d = 1.1$ even as we rounded b_{\min} up to b.

Decision #2 was taken care of with the adjustment of the center-to-center distance to accommodate the belt loop. Use Eq. (17-2) as is and solve for C to assist in this. Remember to subsequently recalculate θ_d and θ_D .

17-15 Decision set:

A priori decisions

- Function: $H_{\text{nom}} = 5 \text{ hp}$, N = 1125 rev/min, VR = 3, $C \doteq 20 \text{ in}$, $K_s = 1.25$, $N_p = 10^6$ belt passes
- Design factor: $n_d = 1.1$
- Belt material: BeCu, $S_y = 170\,000\,\mathrm{psi}$, $E = 17(10^6)\,\mathrm{psi}$, v = 0.220
- Belt geometry: d = 3 in, D = 9 in
- Belt thickness: t = 0.003 in

Design decisions

- Belt loop periphery
- Belt width b

Preliminaries:

$$H_d = H_{\text{nom}} K_s n_d = 5(1.25)(1.1) = 6.875 \text{ hp}$$

$$T = \frac{63025(6.875)}{1125} = 385.2 \text{ lbf} \cdot \text{in}$$

Decision #1: Choose a 60-in belt loop with a center-to-center distance of 20.3 in.

$$\theta_d = \pi - 2\sin^{-1}\left[\frac{9-3}{2(20.3)}\right] = 2.845 \text{ rad}$$

$$\theta_D = \pi + 2\sin^{-1}\left[\frac{9-3}{2(20.3)}\right] = 3.438 \text{ rad}$$

For full friction development:

$$\exp(f\theta_d) = \exp[0.32(2.845)] = 2.485$$

$$V = \frac{\pi dn}{12} = \frac{\pi(3)(1125)}{12} = 883.6 \text{ ft/min}$$

$$S_f = 56670 \text{ psi}$$

From selection step 3

$$a = \left[S_f - \frac{Et}{(1 - v^2)d} \right] t = \left[56670 - \frac{17(10^6)(0.003)}{(1 - 0.22^2)(3)} \right] (0.003) = 116.4 \text{ lbf/in}$$

$$\Delta F = \frac{2T}{d} = \frac{2(385.2)}{3} = 256.8 \text{ lbf}$$

$$b_{\min} = \frac{\Delta F}{a} \left[\frac{\exp(f\theta_d)}{\exp(f\theta_d) - 1} \right] = \frac{256.8}{116.4} \left(\frac{2.485}{2.485 - 1} \right) = 3.69 \text{ in}$$

Decision #2: b = 4 in

$$F_1 = (F_1)_a = ab = 116.4(4) = 465.6 \text{ lbf}$$

 $F_2 = F_1 - \Delta F = 465.6 - 256.8 = 208.8 \text{ lbf}$
 $F_i = \frac{F_1 + F_2}{2} = \frac{465.6 + 208.8}{2} = 337.3 \text{ lbf}$

Existing friction

$$f' = \frac{1}{\theta_d} \ln\left(\frac{F_1}{F_2}\right) = \frac{1}{2.845} \ln\left(\frac{465.6}{208.8}\right) = 0.282$$

$$H = \frac{(\Delta F)V}{33\,000} = \frac{256.8(883.6)}{33\,000} = 6.88 \text{ hp}$$

$$n_{fs} = \frac{H}{5(1.25)} = \frac{6.88}{5(1.25)} = 1.1$$

 F_i can be reduced only to the point at which f' = f = 0.32. From Eq. (17-9)

$$F_i = \frac{T}{d} \left[\frac{\exp(f\theta_d) + 1}{\exp(f\theta_d) - 1} \right] = \frac{385.2}{3} \left(\frac{2.485 + 1}{2.485 - 1} \right) = 301.3 \text{ lbf}$$

Eq. (17-10):

$$F_1 = F_i \left[\frac{2 \exp(f \theta_d)}{\exp(f \theta_d) + 1} \right] = 301.3 \left[\frac{2(2.485)}{2.485 + 1} \right] = 429.7 \text{ lbf}$$

$$F_2 = F_1 - \Delta F = 429.7 - 256.8 = 172.9 \text{ lbf}$$

$$f' = f = 0.32$$

and

17-16 This solution is the result of a series of five design tasks involving different belt thicknesses. The results are to be compared as a matter of perspective. These design tasks are accomplished in the same manner as in Probs. 17-14 and 17-15 solutions.

The details will not be presented here, but the table is provided as a means of learning. Five groups of students could each be assigned a belt thickness. You can form a table from their results or use the table below

		<i>t</i> , in					
	0.002	0.003	0.005	0.008	0.010		
\overline{b}	4.000	3.500	4.000	1.500	1.500		
CD	20.300	20.300	20.300	18.700	20.200		
a	109.700	131.900	110.900	194.900	221.800		
d	3.000	3.000	3.000	5.000	6.000		
D	9.000	9.000	9.000	15.000	18.000		
F_i	310.600	333.300	315.200	215.300	268.500		
F_1	439.000	461.700	443.600	292.300	332.700		
F_2	182.200	209.000	186.800	138.200	204.300		
n_{fs}	1.100	1.100	1.100	1.100	1.100		
$L^{'}$	60.000	60.000	60.000	70.000	80.000		
f'	0.309	0.285	0.304	0.288	0.192		
F_i	301.200	301.200	301.200	195.700	166.600		
F_1	429.600	429.600	429.600	272.700	230.800		
F_2	172.800	172.800	172.800	118.700	102.400		
f	0.320	0.320	0.320	0.320	0.320		

The first three thicknesses result in the same adjusted F_i , F_1 and F_2 (why?). We have no figure of merit, but the costs of the belt and the pulleys is about the same for these three thicknesses. Since the same power is transmitted and the belts are widening, belt forces are lessening.

17-17 This is a design task. The decision variables would be belt length and belt section, which could be combined into one, such as B90. The number of belts is not an issue.

We have no figure of merit, which is not practical in a text for this application. I suggest you gather sheave dimensions and costs and V-belt costs from a principal vendor and construct a figure of merit based on the costs. Here is one trial.

Preliminaries: For a single V-belt drive with $H_{\text{nom}} = 3 \text{ hp}$, n = 3100 rev/min, D = 12 in, and d = 6.2 in, choose a B90 belt, $K_s = 1.3 \text{ and } n_d = 1$.

$$L_p = 90 + 1.8 = 91.8$$
 in

Eq. (17-16*b*):

$$C = 0.25 \left\{ \left[91.8 - \frac{\pi}{2} (12 + 6.2) \right] + \sqrt{\left[91.8 - \frac{\pi}{2} (12 + 6.2) \right]^2 - 2(12 - 6.2)^2} \right\}$$

$$= 31.47 \text{ in}$$

$$\theta_d = \pi - 2 \sin^{-1} \left[\frac{12 - 6.2}{2(31.47)} \right] = 2.9570 \text{ rad}$$

$$\exp(f\theta_d) = \exp[0.5123(2.9570)] = 4.5489$$

$$V = \frac{\pi dn}{12} = \frac{\pi (6.2)(3100)}{12} = 5031.8 \text{ ft/min}$$

Table 17-13:

Angle
$$\theta = \theta_d \frac{180^{\circ}}{\pi} = (2.957 \text{ rad}) \left(\frac{180^{\circ}}{\pi}\right) = 169.42^{\circ}$$

The footnote regression equation gives K_1 without interpolation:

$$K_1 = 0.143543 + 0.007468(169.42^\circ) - 0.000015052(169.42^\circ)^2 = 0.9767$$

The design power is

$$H_d = H_{\text{nom}} K_s n_d = 3(1.3)(1) = 3.9 \text{ hp}$$

From Table 17-14 for B90, $K_2 = 1$. From Table 17-12 take a marginal entry of $H_{\text{tab}} = 4$, although extrapolation would give a slightly lower H_{tab} .

Eq. (17-17):
$$H_a = K_1 K_2 H_{\text{tab}}$$
$$= 0.9767(1)(4) = 3.91 \text{ hp}$$

The allowable ΔF_a is given by

$$\Delta F_a = \frac{63\,025 H_a}{n(d/2)} = \frac{63\,025(3.91)}{3100(6.2/2)} = 25.6 \,\text{lbf}$$

The allowable torque T_a is

$$T_a = \frac{\Delta F_a d}{2} = \frac{25.6(6.2)}{2} = 79.4 \text{ lbf} \cdot \text{in}$$

From Table 17-16, $K_c = 0.965$. Thus, Eq. (17-21) gives,

$$F_c = 0.965 \left(\frac{5031.8}{1000}\right)^2 = 24.4 \text{ lbf}$$

At incipient slip, Eq. (17-9) provides:

$$F_i = \left(\frac{T}{d}\right) \left[\frac{\exp(f\theta) + 1}{\exp(f\theta) - 1}\right] = \left(\frac{79.4}{6.2}\right) \left(\frac{4.5489 + 1}{4.5489 - 1}\right) = 20.0 \text{ lbf}$$

Eq. (17-10):

$$F_1 = F_c + F_i \left[\frac{2 \exp(f\theta)}{\exp(f\theta) + 1} \right] = 24.4 + 20 \left[\frac{2(4.5489)}{4.5489 + 1} \right] = 57.2 \text{ lbf}$$

Thus, $F_2 = F_1 - \Delta F_a = 57.2 - 25.6 = 31.6 \text{ lbf}$

Eq. (17-26):
$$n_{fs} = \frac{H_a N_b}{H_d} = \frac{(3.91)(1)}{3.9} = 1.003$$
 Ans.

If we had extrapolated for H_{tab} , the factor of safety would have been slightly less than one.

Life Use Table 17-16 to find equivalent tensions T_1 and T_2 .

$$T_1 = F_1 + (F_b)_1 = F_1 + \frac{K_b}{d} = 57.2 + \frac{576}{6.2} = 150.1 \text{ lbf}$$

$$T_2 = F_1 + (F_b)_2 = F_1 + \frac{K_b}{D} = 57.2 + \frac{576}{12} = 105.2 \text{ lbf}$$

From Eq. (17-27), the number of belt passes is:

$$N_P = \left[\left(\frac{1193}{150.1} \right)^{-10.929} + \left(\frac{1193}{105.2} \right)^{-10.929} \right]^{-1} = 6.76(10^9)$$

From Eq. (17-28) for $N_P > 10^9$,

$$t = \frac{N_P L_p}{720V} > \frac{10^9 (91.8)}{720 (5031.8)}$$

$$t > 25340 \,\mathrm{h}$$
 Ans.

Suppose n_{fs} was too small. Compare these results with a 2-belt solution.

$$H_{\text{tab}} = 4 \text{ hp/belt}, \quad T_a = 39.6 \text{ lbf} \cdot \text{in/belt},$$

$$\Delta F_a = 12.8 \text{ lbf/belt}, \quad H_a = 3.91 \text{ hp/belt}$$

$$n_{fs} = \frac{N_b H_a}{H_d} = \frac{N_b H_a}{H_{\text{nom}} K_s} = \frac{2(3.91)}{3(1.3)} = 2.0$$

Also,

$$F_1 = 40.8 \text{ lbf/belt}, F_2 = 28.0 \text{ lbf/belt},$$

$$F_i = 9.99 \text{ lbf/belt}, \qquad F_c = 24.4 \text{ lbf/belt}$$

$$(F_b)_1 = 92.9 \text{ lbf/belt}, \quad (F_b)_2 = 48 \text{ lbf/belt}$$

$$T_1 = 133.7 \text{ lbf/belt}, T_2 = 88.8 \text{ lbf/belt}$$

$$N_P = 2.39(10^{10})$$
 passes, $t > 605600$ h

Initial tension of the drive:

$$(F_i)_{\text{drive}} = N_b F_i = 2(9.99) = 20 \text{ lbf}$$

17-18 Given: two B85 V-belts with d = 5.4 in, D = 16 in, n = 1200 rev/min, and $K_s = 1.25$

Table 17-11:

$$L_p = 85 + 1.8 = 86.8$$
 in

Eq. (17-17b):

$$C = 0.25 \left\{ \left[86.8 - \frac{\pi}{2} (16 + 5.4) \right] + \sqrt{\left[86.8 - \frac{\pi}{2} (16 + 5.4) \right]^2 - 2(16 - 5.4)^2} \right\}$$

= 26.05 in Ans.

Eq. (17-1):

$$\theta_d = 180^\circ - 2\sin^{-1}\left[\frac{16 - 5.4}{2(26.05)}\right] = 156.5^\circ$$

From table 17-13 footnote:

$$K_1 = 0.143543 + 0.007468(156.5^\circ) - 0.000015052(156.5^\circ)^2 = 0.944$$

Table 17-14:

$$K_2 = 1$$

Belt speed:
$$V = \frac{\pi(5.4)(1200)}{12} = 1696 \text{ ft/min}$$

Use Table 17-12 to interpolate for H_{tab}

$$H_{\text{tab}} = 1.59 + \left(\frac{2.62 - 1.59}{2000 - 1000}\right) (1696 - 1000) = 2.31 \text{ hp/belt}$$

$$H_a = K_1 K_2 N_b H_{\text{tab}} = 1(0.944)(2)(2.31) = 4.36 \text{ hp}$$

Assuming $n_d = 1$

$$H_d = K_s H_{\text{nom}} n_d = 1.25(1) H_{\text{nom}}$$

For a factor of safety of one,

$$H_a = H_d$$

 $4.36 = 1.25 H_{\text{nom}}$
 $H_{\text{nom}} = \frac{4.36}{1.25} = 3.49 \text{ hp}$ Ans.

Given: $H_{\text{nom}} = 60 \text{ hp}$, n = 400 rev/min, $K_s = 1.4$, d = D = 26 in on 12 ft centers. Design task: specify V-belt and number of strands (belts). *Tentative decision*: Use D360 belts.

$$L_p = 360 + 3.3 = 363.3$$
 in

Eq. (17-16*b*):

$$C = 0.25 \left\{ \left[363.3 - \frac{\pi}{2} (26 + 26) \right] + \sqrt{\left[363.3 - \frac{\pi}{2} (26 + 26) \right]^2 - 2(26 - 26)^2} \right\}$$

= 140.8 in (nearly 144 in)

$$\theta_d = \pi, \quad \theta_D = \pi, \quad \exp[0.5123\pi] = 5.0,$$

$$V = \frac{\pi dn}{12} = \frac{\pi (26)(400)}{12} = 2722.7$$
 ft/min

Table 17-13: For $\theta = 180^{\circ}$, $K_1 = 1$

Table 17-14: For D360, $K_2 = 1.10$

Table 17-12: $H_{\text{tab}} = 16.94 \text{ hp by interpolation}$

Thus,

$$H_a = K_1 K_2 H_{\text{tab}} = 1(1.1)(16.94) = 18.63 \text{ hp}$$

$$H_d = K_s H_{\text{nom}} = 1.4(60) = 84 \text{ hp}$$

Number of belts, N_h

$$N_b = \frac{K_s H_{\text{nom}}}{K_1 K_2 H_{\text{tab}}} = \frac{H_d}{H_a} = \frac{84}{18.63} = 4.51$$

Round up to five belts. It is left to the reader to repeat the above for belts such as C360 and E360.

$$\Delta F_a = \frac{63\,025H_a}{n(d/2)} = \frac{63\,025(18.63)}{400(26/2)} = 225.8 \text{ lbf/belt}$$

$$T_a = \frac{(\Delta F_a)d}{2} = \frac{225.8(26)}{2} = 2935 \text{ lbf} \cdot \text{in/belt}$$

Eq. (17-21):

$$F_c = 3.498 \left(\frac{V}{1000}\right)^2 = 3.498 \left(\frac{2722.7}{1000}\right)^2 = 25.9 \text{ lbf/belt}$$

At fully developed friction, Eq. (17-9) gives

$$F_i = \frac{T}{d} \left[\frac{\exp(f\theta) + 1}{\exp(f\theta) - 1} \right] = \frac{2935}{26} \left(\frac{5+1}{5-1} \right) = 169.3 \text{ lbf/belt}$$

Eq. (17-10):
$$F_1 = F_c + F_i \left[\frac{2 \exp(f\theta)}{\exp(f\theta) + 1} \right] = 25.9 + 169.3 \left[\frac{2(5)}{5+1} \right] = 308.1 \text{ lbf/belt}$$

$$F_2 = F_1 - \Delta F_a = 308.1 - 225.8 = 82.3 \text{ lbf/belt}$$

$$n_{fs} = \frac{H_a N_b}{H_d} = \frac{(185.63)}{84} = 1.109 \quad Ans.$$

Reminder: Initial tension is for the drive

$$(F_i)_{\text{drive}} = N_b F_i = 5(169.3) = 846.5 \text{ lbf}$$

A 360 belt is at the right-hand edge of the range of center-to-center pulley distances.

$$D \le C \le 3(D+d)$$

 $26 \le C \le 3(26+26)$

- **17-20** Preliminaries: $D \doteq 60$ in, 14-in wide rim, $H_{\text{nom}} = 50$ hp, n = 875 rev/min, $K_s = 1.2$, $n_d = 1.1$, $m_G = 875/170 = 5.147$, $d \doteq 60/5.147 = 11.65$ in
 - (a) From Table 17-9, an 11-in sheave exceeds C-section minimum diameter and precludes D- and E-section V-belts.

Decision: Use d = 11 in, C270 belts

Table 17-11:
$$L_p = 270 + 2.9 = 272.9 \text{ in}$$

$$C = 0.25 \left\{ \left[272.9 - \frac{\pi}{2} (60 + 11) \right] + \sqrt{\left[272.9 - \frac{\pi}{2} (60 + 11) \right]^2 - 2(60 - 11)^2} \right\}$$

$$= 76.78 \text{ in}$$

This fits in the range

$$D < C < 3(D+d)$$

$$60 < C < 3(60+11)$$

$$60 \text{ in } < C < 213 \text{ in}$$

$$\theta_d = \pi - 2\sin^{-1}\left[\frac{60-11}{2(76.78)}\right] = 2.492 \text{ rad}$$

$$\theta_D = \pi + 2\sin^{-1}\left[\frac{60-11}{2(76.78)}\right] = 3.791 \text{ rad}$$

$$\exp[0.5123(2.492)] = 3.5846$$

For the flat on flywheel

$$\exp[0.13(3.791)] = 1.637$$

$$V = \frac{\pi dn}{12} = \frac{\pi (11)(875)}{12} = 2519.8 \text{ ft/min}$$

Table 17-13: Regression equation gives $K_1 = 0.90$

Table 17-14:
$$K_2 = 1.15$$

Table 17-12:
$$H_{\text{tab}} = 7.83 \text{ hp/belt}$$
 by interpolation

Eq. (17-17):
$$H_a = K_1 K_2 H_{\text{tab}} = 0.905(1.15)(7.83) = 8.15 \text{ hp}$$

Eq. (17-19):
$$H_d = H_{\text{nom}} K_s n_d = 50(1.2)(1.1) = 66 \text{ hp}$$

Eq. (17-20):
$$N_b = \frac{H_d}{H_a} = \frac{66}{8.15} = 8.1 \text{ belts}$$

Decision: Use 9 belts. On a per belt basis,

$$\Delta F_a = \frac{63\,025 H_a}{n(d/2)} = \frac{63\,025(8.15)}{875(11/2)} = 106.7 \text{ lbf/belt}$$

$$T_a = \frac{\Delta F_a d}{2} = \frac{106.7(11)}{2} = 586.9 \text{ lbf per belt}$$

$$F_c = 1.716 \left(\frac{V}{1000}\right)^2 = 1.716 \left(\frac{2519.8}{1000}\right)^2 = 10.9 \text{ lbf/belt}$$

At fully developed friction, Eq. (17-9) gives

$$F_i = \frac{T}{d} \left[\frac{\exp(f\theta_d) + 1}{\exp(f\theta_d) - 1} \right] = \frac{586.9}{11} \left(\frac{3.5846 + 1}{3.5846 - 1} \right) = 94.6 \text{ lbf/belt}$$

Eq. (17-10):

$$F_1 = F_c + F_i \left[\frac{2 \exp(f \theta_d)}{\exp(f \theta_d) + 1} \right] = 10.9 + 94.6 \left[\frac{2(3.5846)}{3.5846 + 1} \right] = 158.8 \text{ lbf/belt}$$

$$F_2 = F_1 - \Delta F_a = 158.8 - 106.7 = 52.1 \text{ lbf/belt}$$

$$n_{fs} = \frac{N_b H_a}{H_d} = \frac{9(8.15)}{66} = 1.11$$
 O.K. Ans.

Durability:

$$(F_b)_1 = 145.45 \text{ lbf/belt}, \quad (F_b)_2 = 76.7 \text{ lbf/belt}$$

 $T_1 = 304.4 \text{ lbf/belt}, \quad T_2 = 185.6 \text{ lbf/belt}$

and $t > 150\,000\,\text{h}$

Remember:
$$(F_i)_{\text{drive}} = 9(94.6) = 851.4 \text{ lbf}$$

Table 17-9: C-section belts are 7/8" wide. Check sheave groove spacing to see if 14"-width is accommodating.

$$T_{\text{flat}} = \Delta F_i \left[\frac{\exp(f\theta) - 1}{\exp(f\theta) + 1} \right] = 60(94.6) \left(\frac{1.637 - 1}{1.637 + 1} \right) = 1371 \text{ lbf} \cdot \text{in} \quad \text{per belt}$$

The flywheel torque should be

$$T_{\text{fly}} = m_G T_a = 5.147(586.9) = 3021 \text{ lbf} \cdot \text{in}$$
 per belt

but it is not. There are applications, however, in which it will work. For example, make the flywheel controlling. Yes. *Ans*.

17-21

S is the spliced-in string segment length

 D_e is the equatorial diameter

D' is the spliced string diameter

 δ is the radial clearance

$$S + \pi D_e = \pi D' = \pi (D_e + 2\delta) = \pi D_e + 2\pi \delta$$

From which

$$\delta = \frac{S}{2\pi}$$

The radial clearance is thus *independent* of D_e .

$$\delta = \frac{12(6)}{2\pi} = 11.5 \text{ in } Ans.$$

This is true whether the sphere is the earth, the moon or a marble. Thinking in terms of a radial or diametral increment removes the basic size from the problem. *Viewpoint again!*

(b) and **(c)**

Table 17-9: For an E210 belt, the thickness is 1 in.

$$d_{P} - d_{i} = \frac{210 + 4.5}{\pi} - \frac{210}{\pi} = \frac{4.5}{\pi}$$

$$2\delta = \frac{4.5}{\pi}$$

$$\delta = \frac{4.5}{2\pi} = 0.716 \text{ in}$$

The pitch diameter of the flywheel is

$$D_P - 2\delta = D$$

 $D_P = D + 2\delta = 60 + 2(0.716) = 61.43$ in

We could make a table:

Diametral			Section	1	
Growth	A	B	\boldsymbol{C}	D	E
28	$\frac{1.3}{\pi}$	$\frac{1.8}{\pi}$	$\frac{2.9}{\pi}$	$\frac{3.3}{\pi}$	$\frac{4.5}{\pi}$

The velocity ratio for the D-section belt of Prob. 17-20 is

$$m'_G = \frac{D+2\delta}{d} = \frac{60+3.3/\pi}{11} = 5.55$$
 Ans.

for the V-flat drive as compared to $m_a = 60/11 = 5.455$ for the VV drive.

The pitch diameter of the pulley is still d = 11 in, so the new angle of wrap, θ_d , is

$$\theta_d = \pi - 2\sin^{-1}\left(\frac{D + 2\delta - d}{2C}\right) \quad Ans.$$

$$\theta_D = \pi + 2\sin^{-1}\left(\frac{D + 2\delta - d}{2C}\right)$$
 Ans.

Equations (17-16a) and (17-16b) are modified as follows

$$L_p = 2C + \frac{\pi}{2}(D + 2\delta + d) + \frac{(D + \delta - d)^2}{4C} \quad Ans.$$

$$C_p = 0.25 \left\{ \left[L_p - \frac{\pi}{2}(D + 2\delta + d) \right] + \sqrt{\left[L_p - \frac{\pi}{2}(D + 2\delta + d) \right]^2 - 2(D + 2\delta - d)^2} \right\} \quad Ans.$$

The changes are small, but if you are writing a computer code for a V-flat drive, remember that θ_d and θ_D changes are exponential.

17-22 This design task involves specifying a drive to couple an electric motor running at 1720 rev/min to a blower running at 240 rev/min, transmitting two horsepower with a center distance of at least 22 inches. Instead of focusing on the steps, we will display two different designs side-by-side for study. Parameters are in a "per belt" basis with per drive quantities shown along side, where helpful.

Parameter	Four A-90 Belts	Two A-120 Belts
m_G	7.33	7.142
K_{s}	1.1	1.1
n_d	1.1	1.1
K_1	0.877	0.869
K_2	1.05	1.15
d, in	3.0	4.2
D, in	22	30
θ_d , rad	2.333	2.287
V, ft/min	1350.9	1891
$\exp(f\theta_d)$	3.304	3.2266
L_p , in	91.3	101.3
<i>C</i> , in	24.1	31
H_{tab} , uncorr.	0.783	1.662
$N_b H_{\text{tab}}$, uncorr.	3.13	3.326
T_a , lbf · in	26.45(105.8)	60.87(121.7)
ΔF_a , lbf	17.6(70.4)	29.0(58)
H_a , hp	0.721(2.88)	1.667(3.33)
n_{fs}	1.192	1.372
F_1 , lbf	26.28(105.2)	44(88)
F_2 , lbf	8.67(34.7)	15(30)
$(F_b)_1$, lbf	73.3(293.2)	52.4(109.8)
$(F_b)_2$, lbf	10(40)	7.33(14.7)
F_c , lbf	1.024	2.0
F_i , lbf	16.45(65.8)	27.5(55)
T_1 , lbf · in	99.2	96.4
T_2 , lbf · in	36.3	57.4
N', passes	$1.61(10^9)$	$2.3(10^9)$
t > h	93 869	89 080

Conclusions:

- Smaller sheaves lead to more belts.
- Larger sheaves lead to larger D and larger V.
- Larger sheaves lead to larger tabulated power.
- The discrete numbers of belts obscures some of the variation. The factors of safety exceed the design factor by differing amounts.

17-23 In Ex. 17-5 the selected chain was 140-3, making the pitch of this 140 chain 14/8 = 1.75 in. Table 17-19 confirms.

17-24

(a) Eq. (17-32):
$$H_1 = 0.004 N_1^{1.08} n_1^{0.9} p^{(3-0.07p)}$$
Eq. (17-33):
$$H_2 = \frac{1000 K_r N_1^{1.5} p^{0.8}}{n_1^{1.5}}$$

Equating and solving for n_1 gives

$$n_1 = \left\lceil \frac{0.25(10^6) K_r N_1^{0.42}}{p^{(2.2-0.07p)}} \right\rceil^{1/2.4} \quad Ans.$$

(b) For a No. 60 chain, p = 6/8 = 0.75 in, $N_1 = 17$, $K_r = 17$

$$n_1 = \left\{ \frac{0.25(10^6)(17)(17)^{0.42}}{0.75^{[2.2 - 0.07(0.75)]}} \right\}^{1/2.4} = 1227 \text{ rev/min} \quad Ans.$$

Table 17-20 confirms that this point occurs at 1200 ± 200 rev/min.

(c) Life predictions using Eq. (17-40) are possible at speeds greater than 1227 rev/min.

Ans.

- 17-25 Given: a double strand No. 60 roller chain with p = 0.75 in, $N_1 = 13$ teeth at 300 rev/min, $N_2 = 52$ teeth.
 - (a) Table 17-20:

$$H_{\rm tab} = 6.20 \; \rm hp$$

Table 17-22:

$$K_1 = 0.75$$

Table 17-23:

$$K_2 = 1.7$$

Use

$$K_s = 1$$

Eq. (17-37):

$$H_a = K_1 K_2 H_{\text{tab}} = 0.75(1.7)(6.20) = 7.91 \text{ hp}$$
 Ans.

(b) Eqs. (17-35) and (17-36) with L/p = 82

$$A = \frac{13 + 52}{2} - 82 = -49.5$$

$$C = \frac{p}{4} \left[49.5 + \sqrt{49.5^2 - 8\left(\frac{52 - 13}{2\pi}\right)^2} \right] = 23.95p$$

$$C = 23.95(0.75) = 17.96$$
 in, round up to 18 in Ans.

(c) For 30 percent less power transmission,

$$H = 0.7(7.91) = 5.54 \text{ hp}$$

$$T = \frac{63\,025(5.54)}{300} = 1164\,\text{lbf} \cdot \text{in} \quad Ans.$$

Eq. (17-29):

$$D = \frac{0.75}{\sin(180^\circ/13)} = 3.13 \text{ in}$$

$$F = \frac{T}{r} = \frac{1164}{3.13/2} = 744 \text{ lbf}$$
 Ans.

(a) Chain pitch is p = 4/8 = 0.500 in and C = 20 in.

Eq. (17-34):
$$\frac{L}{p} = \frac{2(20)}{0.5} + \frac{21+84}{2} + \frac{(84-21)^2}{4\pi^2(20/0.5)} = 135 \text{ pitches}$$
 (or links)
 $L = 135(0.500) = 67.5 \text{ in } Ans.$

(b) Table 17-20: $H_{\text{tab}} = 7.72 \text{ hp}$ (post-extreme power)

Eq. (17-40): Since K_1 is required, the $N_1^{3.75}$ term is omitted.

const =
$$\frac{(7.72^{2.5})(15\,000)}{135}$$
 = 18 399
 $H'_{\text{tab}} = \left[\frac{18\,399(135)}{20\,000}\right]^{1/2.5}$ = 6.88 hp Ans.

(c) Table 17-22:

$$K_1 = \left(\frac{21}{17}\right)^{1.5} = 1.37$$

Table 17-23: $K_2 = 3.3$

$$H_a = K_1 K_2 H'_{\text{tab}} = 1.37(3.3)(6.88) = 31.1 \text{ hp}$$
 Ans.

(d)
$$V = \frac{N_1 pn}{12} = \frac{21(0.5)(2000)}{12} = 1750 \text{ ft/min}$$

$$F_1 = \frac{33000(31.1)}{1750} = 586 \text{ lbf} \quad Ans.$$

17-27 This is our first design/selection task for chain drives. A possible decision set:

A priori decisions

- Function: H_{nom} , n_1 , space, life, K_s
- Design factor: n_d
- Sprockets: Tooth counts N_1 and N_2 , factors K_1 and K_2

Decision variables

- Chain number
- Strand count
- Lubrication type
- Chain length in pitches

Function: Motor with $H_{\text{nom}} = 25 \text{ hp}$ at n = 700 rev/min; pump at n = 140 rev/min; $m_G = 700/140 = 5$

Design Factor: $n_d = 1.1$

Sprockets: Tooth count $N_2 = m_G N_1 = 5(17) = 85$ teeth-odd and unavailable. Choose 84 teeth. Decision: $N_1 = 17$, $N_2 = 84$

Evaluate K_1 and K_2

Eq. (17-38):
$$H_d = H_{\text{nom}} K_s n_d$$

Eq. (17-37):
$$H_a = K_1 K_2 H_{\text{tab}}$$

Equate H_d to H_a and solve for H_{tab} :

$$H_{\text{tab}} = \frac{K_s n_d H_{\text{nom}}}{K_1 K_2}$$

Table 17-22:
$$K_1 = 1$$

Table 17-23:
$$K_2 = 1, 1.7, 2.5, 3.3$$
 for 1 through 4 strands

$$H'_{\text{tab}} = \frac{1.5(1.1)(25)}{(1)K_2} = \frac{41.25}{K_2}$$

Prepare a table to help with the design decisions:

Strands	K_2	$H'_{ m tab}$	Chain No.	H_{tab}	n_{fs}	Lub. Type
1	1.0	41.3	100	59.4	1.58	В
2	1.7	24.3	80	31.0	1.40	В
3	2.5	16.5	80	31.0	2.07	В
4	3.3	12.5	60	13.3	1.17	В

Design Decisions

We need a figure of merit to help with the choice. If the best was 4 strands of No. 60 chain, then

Decision #1 and #2: Choose four strand No. 60 roller chain with $n_{fs} = 1.17$.

$$n_{fs} = \frac{K_1 K_2 H_{\text{tab}}}{K_s H_{\text{nom}}} = \frac{1(3.3)(13.3)}{1.5(25)} = 1.17$$

Decision #3: Choose Type B lubrication

Analysis:

Table 17-20:
$$H_{\text{tab}} = 13.3 \text{ hp}$$

Table 17-19:
$$p = 0.75$$
 in

Try C = 30 in in Eq. (17-34):

$$\frac{L}{p} = \frac{2C}{p} + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 C/p}$$

$$= 2(30/0.75) + \frac{17 + 84}{2} + \frac{(84 - 17)^2}{4\pi^2 (30/0.75)}$$

$$= 133.3 \to 134$$

From Eq. (17-35) with p = 0.75 in, C = 30.26 in.

Decision #4: Choose C = 30.26 in.

17-28 Follow the decision set outlined in Prob. 17-27 solution. We will form two tables, the first for a 15 000 h life goal, and a second for a 50 000 h life goal. The comparison is useful.

Function: $H_{\text{nom}} = 50 \text{ hp at } n = 1800 \text{ rev/min}, \quad n_{\text{pump}} = 900 \text{ rev/min}$ $m_G = 1800/900 = 2, \quad K_s = 1.2$ life = 15 000 h, then repeat with life = 50 000 h

Design factor: $n_d = 1.1$

Sprockets: $N_1 = 19$ teeth, $N_2 = 38$ teeth

Table 17-22 (post extreme):

$$K_1 = \left(\frac{N_1}{17}\right)^{1.5} = \left(\frac{19}{17}\right)^{1.5} = 1.18$$

Table 17-23:

$$K_2 = 1, 1.7, 2.5, 3.3, 3.9, 4.6, 6.0$$

Decision variables for 15 000 h life goal:

$$H'_{\text{tab}} = \frac{K_s n_d H_{\text{nom}}}{K_1 K_2} = \frac{1.2(1.1)(50)}{1.18 K_2} = \frac{55.9}{K_2}$$

$$n_{fs} = \frac{K_1 K_2 H_{\text{tab}}}{K_s H_{\text{nom}}} = \frac{1.18 K_2 H_{\text{tab}}}{1.2(50)} = 0.0197 K_2 H_{\text{tab}}$$
(1)

Form a table for a 15 000 h life goal using these equations.

	K_2	$H'_{ m tab}$	Chain #	H_{tab}	n_{fs}	Lub
1	1.0	55.90	120	21.6	0.423	\mathbf{C}'
2	1.7	32.90	120	21.6	0.923	C'
3	2.5	22.40	120	21.6	1.064	C'
4	3.3	16.90	120	21.6	1.404	C'
5	3.9	14.30	80	15.6	1.106	C'
6	4.6	12.20	60	12.4	1.126	\mathbf{C}'
8	6.0	9.32	60	12.4	1.416	C'

There are 4 possibilities where $n_{fs} \ge 1.1$

Decision variables for 50 000 h life goal

From Eq. (17-40), the power-life tradeoff is:

$$(H'_{\text{tab}})^{2.5}15\,000 = (H''_{\text{tab}})^{2.5}50\,000$$

$$H''_{\text{tab}} = \left[\frac{15\,000}{50\,000}(H'_{\text{tab}})^{2.5}\right]^{1/2.5} = 0.618\,H'_{\text{tab}}$$

Substituting from (1),

$$H_{\text{tab}}^{"} = 0.618 \left(\frac{55.9}{K_2} \right) = \frac{34.5}{K_2}$$

The H'' notation is only necessary because we constructed the first table, which we normally would not do.

$$n_{fs} = \frac{K_1 K_2 H_{\text{tab}}''}{K_s H_{\text{nom}}} = \frac{K_1 K_2 (0.618 H_{\text{tab}}')}{K_s H_{\text{nom}}} = 0.618[(0.0197) K_2 H_{\text{tab}}] = 0.0122 K_2 H_{\text{tab}}$$

Form a table for a 50 000 h life goal.

	K_2	$H_{ m tab}^{\prime\prime}$	Chain #	H_{tab}	n_{fs}	Lub
1	1.0	34.50	120	21.6	0.264	C'
2	1.7	20.30	120	21.6	0.448	C'
3	2.5	13.80	120	21.6	0.656	C'
4	3.3	10.50	120	21.6	0.870	C'
5	3.9	8.85	120	21.6	1.028	C'
6	4.6	7.60	120	21.6	1.210	\mathbf{C}'
8	6.0	5.80	80	15.6	1.140	\mathbf{C}'

There are two possibilities in the second table with $n_{fs} \ge 1.1$. (The tables allow for the identification of a longer life one of the outcomes.) We need a figure of merit to help with the choice; costs of sprockets and chains are thus needed, but is more information than we have.

Decision #1: #80 Chain (smaller installation) Ans.

$$n_{fs} = 0.0122K_2H_{\text{tab}} = 0.0122(8.0)(15.6) = 1.14$$
 O.K.

Decision #2: 8-Strand, No. 80 Ans.

Decision #3: Type C' Lubrication Ans.

Decision #4: p = 1.0 in, C is in midrange of 40 pitches

$$\frac{L}{p} = \frac{2C}{p} + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 C/p}$$

$$= 2(40) + \frac{19 + 38}{2} + \frac{(38 - 19)^2}{4\pi^2 (40)}$$

$$= 108.7 \implies 110 \text{ even integer} \quad Ans.$$

Eq. (17-36):

$$A = \frac{N_1 + N_2}{2} - \frac{L}{p} = \frac{19 + 38}{2} - 110 = -81.5$$
Eq. (17-35): $\frac{C}{p} = \frac{1}{4} \left[81.5 + \sqrt{81.5^2 - 8\left(\frac{38 - 19}{2\pi}\right)^2} \right] = 40.64$

$$C = p(C/p) = 1.0(40.64) = 40.64 \text{ in (for reference)} \quad Ans.$$

- 17-29 The objective of the problem is to explore factors of safety in wire rope. We will express strengths as tensions.
 - (a) Monitor steel 2-in 6×19 rope, 480 ft long

Table 17-2: Minimum diameter of a sheave is 30d = 30(2) = 60 in, preferably 45(2) = 90 in. The hoist abuses the wire when it is bent around a sheave. Table 17-24 gives the nominal tensile strength as 106 kpsi. The ultimate load is

$$F_u = (S_u)_{\text{nom}} A_{\text{nom}} = 106 \left[\frac{\pi (2)^2}{4} \right] = 333 \text{ kip} \quad Ans.$$

The tensile loading of the wire is given by Eq. (17-46)

$$F_t = \left(\frac{W}{m} + wl\right) \left(1 + \frac{a}{g}\right)$$

$$W = 4(2) = 8 \text{ kip}, \quad m = 1$$

Table (17-24):

$$wl = 1.60d^2l = 1.60(2^2)(480) = 3072 \text{ lbf}$$
 or 3.072 kip

Therefore,

$$F_t = (8 + 3.072) \left(1 + \frac{2}{32.2} \right) = 11.76 \text{ kip} \quad Ans.$$

Eq. (17-48):

$$F_b = \frac{E_r d_w A_m}{D}$$

and for the 72-in drum

$$F_b = \frac{12(10^6)(2/13)(0.38)(2^2)(10^{-3})}{72} = 39 \text{ kip} \quad Ans.$$

For use in Eq. (17-44), from Fig. 17-21

$$(p/S_u) = 0.0014$$

 $S_u = 240 \text{ kpsi}, \quad \text{p. } 908$
 $F_f = \frac{0.0014(240)(2)(72)}{2} = 24.2 \text{ kip} \quad Ans.$

(b) Factors of safety

Static, no bending:

$$n = \frac{F_u}{F_t} = \frac{333}{11.76} = 28.3$$
 Ans.

Static, with bending:

Eq. (17-49):
$$n_s = \frac{F_u - F_b}{F_t} = \frac{333 - 39}{11.76} = 25.0$$
 Ans.

Fatigue without bending:

$$n_f = \frac{F_f}{F_t} = \frac{24.2}{11.76} = 2.06$$
 Ans.

Fatigue, with bending: For a life of $0.1(10^6)$ cycles, from Fig. 17-21

$$(p/S_u) = 4/1000 = 0.004$$

$$F_f = \frac{0.004(240)(2)(72)}{2} = 69.1 \text{ kip}$$
Eq. (17-50):
$$n_f = \frac{69.1 - 39}{11.76} = 2.56 \text{ Ans.}$$

If we were to use the endurance strength at 10^6 cycles ($F_f = 24.2$ kip) the factor of safety would be less than 1 indicating 10^6 cycle life impossible.

Comments:

- There are a number of factors of safety used in wire rope analysis. They are different, with different meanings. There is no substitute for knowing exactly which factor of safety is written or spoken.
- Static performance of a rope in tension is impressive.
- In this problem, at the drum, we have a finite life.
- The remedy for fatigue is the use of smaller diameter ropes, with multiple ropes supporting the load. See Ex. 17-6 for the effectiveness of this approach. It will also be used in Prob. 17-30.
- Remind students that wire ropes do not fail suddenly due to fatigue. The outer wires gradually show wear and breaks; such ropes should be retired. Periodic inspections prevent fatigue failures by parting of the rope.

17-30 Since this is a design task, a decision set is useful.

A priori decisions

• Function: load, height, acceleration, velocity, life goal

• Design Factor: n_d

• Material: IPS, PS, MPS or other

• Rope: Lay, number of strands, number of wires per strand

Decision variables:

• Nominal wire size: d

• Number of load-supporting wires: m

From experience with Prob. 17-29, a 1-in diameter rope is not likely to have much of a life, so approach the problem with the *d* and *m* decisions open.

Function: 5000 lbf load, 90 foot lift, acceleration = 4 ft/s^2 , velocity = 2 ft/s, life goal = 10^5 cycles

Design Factor: $n_d = 2$

Material: IPS

Rope: Regular lay, 1-in plow-steel 6×19 hoisting

Design variables

Choose 30-in D_{\min} . Table 17-27: $w = 1.60d^2$ lbf/ft

$$wl = 1.60d^2l = 1.60d^2(90) = 144d^2$$
 lbf, ea.

Eq. (17-46):

$$F_t = \left(\frac{W}{m} + wl\right) \left(1 + \frac{a}{g}\right) = \left(\frac{5000}{m} + 144d^2\right) \left(1 + \frac{4}{32.2}\right)$$
$$= \frac{5620}{m} + 162d^2 \text{ lbf}, \text{ each wire}$$

Eq. (17-47):

$$F_f = \frac{(p/S_u)S_uDd}{2}$$

From Fig. 17-21 for 10^5 cycles, $p/S_u = 0.004$; from p. 908, $S_u = 240\,000$ psi, based on metal area.

$$F_f = \frac{0.004(240\,000)(30d)}{2} = 14\,400d$$
 lbf each wire

Eq. (17-48) and Table 17-27:

$$F_b = \frac{E_w d_w A_m}{D} = \frac{12(10^6)(0.067d)(0.4d^2)}{30} = 10720d^3 \text{ lbf}, \text{ each wire}$$

Eq. (17-45):

$$n_f = \frac{F_f - F_b}{F_t} = \frac{14400d - 10720d^3}{(5620/m) + 162d^2}$$

We could use a computer program to build a table similar to that of Ex. 17-6. Alternatively, we could recognize that $162d^2$ is small compared to 5620/m, and therefore eliminate the $162d^2$ term.

$$n_f \doteq \frac{14400d - 10720d^3}{5620/m} = \frac{m}{5620}(14400d - 10720d^3)$$

Maximize n_f ,

$$\frac{\partial n_f}{\partial d} = 0 = \frac{m}{5620} \left[14400 - 3(10720)d^2 \right]$$

From which

$$d^* = \sqrt{\frac{14400}{32160}} = 0.669 \text{ in}$$

Back-substituting

$$n_f = \frac{m}{5620} [14400(0.669) - 10720(0.669^3)] = 1.14 \text{ m}$$

Thus $n_f = 1.14$, 2.28, 3.42, 4.56 for m = 1, 2, 3, 4 respectively. If we choose d = 0.50 in, then m = 2.

$$n_f = \frac{14400(0.5) - 10720(0.5^3)}{(5620/2) + 162(0.5)^2} = 2.06$$

This exceeds $n_d = 2$

Decision #1: d = 1/2 in

Decision #2: m = 2 ropes supporting load. Rope should be inspected weekly for any signs of fatigue (broken outer wires).

Comment: Table 17-25 gives n for freight elevators in terms of velocity.

$$F_u = (S_u)_{\text{nom}} A_{\text{nom}} = 106\,000 \left(\frac{\pi d^2}{4}\right) = 83\,252d^2 \text{ lbf}, \text{ each wire}$$

$$n = \frac{F_u}{F_t} = \frac{83\,452(0.5)^2}{(5620/2) + 162(0.5)^2} = 7.32$$

By comparison, interpolation for 120 ft/min gives 7.08-close. The category of construction hoists is not addressed in Table 17-25. We should investigate this before proceeding further.

17-31 2000 ft lift, 72 in drum, 6×19 MS rope. Cage and load 8000 lbf, acceleration = 2 ft/s^2 .

(a) Table 17-24: $(S_u)_{\text{nom}} = 106 \text{ kpsi}$; $S_u = 240 \text{ kpsi}$ (p. 1093, metal area); Fig. 17-22: $(p/S_u)_{10^6} = 0.0014$

$$F_f = \frac{0.0014(240)(72)d}{2} = 12.1d \text{ kip}$$
Table 17-24:
$$wl = 1.6d^2 2000(10^{-3}) = 3.2d^2 \text{ kip}$$
Eq. (17-46):
$$F_t = (W + wl) \left(1 + \frac{a}{g}\right)$$

$$= (8 + 3.2d^2) \left(1 + \frac{2}{32.2}\right)$$

$$= 8.5 + 3.4d^2 \text{ kip}$$

Note that bending is not included.

$$n = \frac{F_f}{F_t} = \frac{12.1d}{8.5 + 3.4d^2}$$

d, in	n		
0.500 1.000 1.500 1.625 1.750 2.000	0.650 1.020 1.124 1.125 1.120 1.095	\leftarrow maximum n	Ans.

(b) Try m = 4 strands

$$F_t = \left(\frac{8}{4} + 3.2d^2\right) \left(1 + \frac{2}{32.2}\right)$$

$$= 2.12 + 3.4d^2 \text{ kip}$$

$$F_f = 12.1d \text{ kip}$$

$$n = \frac{12.1d}{2.12 + 3.4d^2}$$

d, in	n		
0.5000	2.037		
0.5625	2.130		
0.6250	2.193		
0.7500	2.250	\leftarrow maximum n	Ans
0.8750	2.242		
1.0000	2.192		

Comparing tables, multiple ropes supporting the load increases the factor of safety, and reduces the corresponding wire rope diameter, a useful perspective.

17-32

$$n = \frac{ad}{b/m + cd^2}$$

$$\frac{dn}{dd} = \frac{(b/m + cd^2)a - ad(2cd)}{(b/m + cd^2)^2} = 0$$

From which

$$d^* = \sqrt{\frac{b}{mc}} \quad Ans.$$

$$n^* = \frac{a\sqrt{b/(mc)}}{(b/m) + c[b/(mc)]} = \frac{a}{2}\sqrt{\frac{m}{bc}} \quad Ans.$$

These results agree closely with Prob. 17-31 solution. The small differences are due to rounding in Prob. 17-31.

17-33 From Prob. 17-32 solution:

$$n_1 = \frac{ad}{b/m + cd^2}$$

Solve the above equation for *m*

$$m = \frac{b}{ad/n_1 - cd^2}$$

$$\frac{dm}{ad} = 0 = \frac{[(ad/n_1) - ad^2](0) - b[(a/n_1) - 2cd]}{[(ad/n_1) - cd^2]^2}$$
(1)

From which

$$d^* = \frac{a}{2cn_1} \quad Ans.$$

Substituting this result for d in Eq. (1) gives

$$m^* = \frac{4bcn_1}{a^2} \quad Ans.$$

17-34

$$A_m = 0.40d^2 = 0.40(2^2) = 1.6 \text{ in}^2$$

 $E_r = 12 \text{ Mpsi}, \quad w = 1.6d^2 = 1.6(2^2) = 6.4 \text{ lbf/ft}$
 $wl = 6.4(480) = 3072 \text{ lbf}$

Treat the rest of the system as rigid, so that all of the stretch is due to the cage weighing 1000 lbf and the wire's weight. From Prob. 5-6

$$\delta_1 = \frac{Pl}{AE} + \frac{(wl)l}{2AE}$$

$$= \frac{1000(480)(12)}{1.6(12)(10^6)} + \frac{3072(480)(12)}{2(1.6)(12)(10^6)}$$

$$= 0.3 + 0.461 = 0.761 \text{ in}$$

due to cage and wire. The stretch due to the wire, the cart and the cage is

$$\delta_2 = \frac{9000(480)(12)}{1.6(12)(10^6)} + 0.761 = 3.461 \text{ in } Ans.$$

17-35 to 17-38 Computer programs will vary.

Chapter 18

Comment: This chapter, when taught immediately after Chapter 7, has the advantage of immediately applying the fatigue information acquired in Chapter 7. We have often done it ourselves. However, the disadvantage is that many of the items attached to the shaft have to be explained sufficiently so that the influence on the shaft is understood. It is the instructor's call as to the best way to achieve course objectives.

This chapter is a nice note upon which to finish a study of machine elements. A very popular first design task in the capstone design course is the design of a speed-reducer, in which shafts, and many other elements, interplay.

18-1 The first objective of the problem is to move from shaft attachments to influences on the shaft. The second objective is to "see" the diameter of a uniform shaft that will satisfy deflection and distortion constraints.

(a)
$$\frac{d_P + (80/16)d_P}{2} = 12 \text{ in}$$

$$d_P = 4.000 \text{ in}$$

$$W^t = \frac{63025(50)}{1200(4/2)} = 1313 \text{ lbf}$$

$$W^r = W^t \tan 25^\circ = 1313 \tan 25^\circ = 612 \text{ lbf}$$

$$W = \frac{W^t}{\cos 25^\circ} = \frac{1313}{\cos 25^\circ} = 1449 \text{ lbf}$$

$$T = W^t (d/2) = 1313(4/2) = 2626 \text{ lbf} \cdot \text{in}$$

Reactions R_A , R_B , and load W are all in the same plane.

$$\begin{array}{c|c}
 & w \\
 & 2" \\
\hline
 & R_A
\end{array}$$

$$R_A = 1449(2/11) = 263 \,\text{lbf}$$

 $R_B = 1449(9/11) = 1186 \,\text{lbf}$

$$M_{\text{max}} = R_A(9) = 1449(2/11)(9)$$

= 2371 lbf · in Ans.

(b) Using $n_d = 2$ and Eq. (18-1)

$$d_A = \left| \frac{32n_d F b(b^2 - l^2)}{3\pi E l \theta_{\text{all}}} \right|^{1/4}$$

$$= \left| \frac{32(2)(1449)(2)(2^2 - 11^2)}{3\pi (30)(10^6)(11)(0.001)} \right|^{1/4}$$

$$= 1.625 \text{ in}$$

A design factor of 2 means that the slope goal is 0.001/2 or 0.0005. Eq. (18-2):

$$d_B = \left| \frac{32n_d Fa(l^2 - a^2)}{3\pi E l \theta_{\text{all}}} \right|^{1/4}$$

$$= \left| \frac{32(2)(1449)(9)(11^2 - 9^2)}{3\pi (30)(10^6)(11)(0.001)} \right|^{1/4}$$

$$= 1.810 \text{ in}$$

The diameter of a uniform shaft should equal or exceed 1.810 in. Ans.

18-2 This will be solved using a deterministic approach with $n_d = 2$. However, the reader may wish to explore the stochastic approach given in Sec. 7-17.

Table A-20:
$$S_{ut} = 68 \text{ kpsi}$$
 and $S_y = 37.5 \text{ kpsi}$
Eq. (7-8): $S'_e = 0.504(68) = 34.27 \text{ kpsi}$
Eq. (7-18): $k_a = 2.70(68)^{-0.265} = 0.883$

Assume a shaft diameter of 1.8 in.

Eq. (7-19):
$$k_b = \left(\frac{1.8}{0.30}\right)^{-0.107} = 0.826$$
$$k_c = k_d = k_f = 1$$

From Table 7-7 for R = 0.999, $k_e = 0.753$.

Eq. (7-17):
$$S_e = 0.883(0.826)(1)(1)(1)(0.753)(34.27) = 18.8 \text{ kpsi}$$

From p. 444, $K_t = 2.14$, $K_{ts} = 2.62$

With r = 0.02 in, Figs. 7-20 and 7-21 give q = 0.60 and $q_s = 0.77$, respectively.

Eq. (7-31):
$$K_f = 1 + 0.60(2.14 - 1) = 1.68$$

 $K_{fs} = 1 + 0.77(2.62 - 1) = 2.25$

(a) DE-elliptic from Eq. (18-21),

$$d = \left\{ \frac{16(2)}{\pi} \left[4 \left(\frac{1.68(2371)}{18\,800} \right)^2 + 3 \left(\frac{2.25(2626)}{37\,500} \right)^2 \right]^{1/2} \right\}^{1/3} = 1.725 \,\text{in} \quad Ans.$$

(b) DE-Gerber from Eq. (18-16),

$$d = \left[\frac{16(2)(1.68)(2371)}{\pi (18\,800)} \left\{ 1 + \left[1 + 3 \left(\frac{2.25(2626)(18\,800)}{1.68(2371)(68\,000)} \right)^2 \right]^{1/2} \right\} \right]^{1/3}$$

$$= 1.687 \text{ in } Ans.$$

From Prob. 18-1, deflection controls d = 1.81 in

- 18-3 It is useful to provide a cylindrical roller bearing as the heavily-loaded bearing and a ball bearing at the other end to control the axial float, so that the roller grooves are not subject to thrust hunting. Profile keyways capture their key. A small shoulder can locate the pinion, and a shaft collar (or a light press fit) can capture the pinion. The key transmits the torque in either case. The student should:
 - select rolling contact bearings so that the shoulder and fillet can be sized to the bearings;
 - build on the understanding gained from Probs. 18-1 and 18-2.

Each design will differ in detail so no solution is presented here.

One could take pains to model this shaft exactly, using say finite element software. However, for the bearings and the gear, the shaft is basically of uniform diameter, 1.875 in. The reductions in diameter at the bearings will change the results insignificantly. Use $E = 30(10^6)$ psi.

To the left of the load:

$$\theta_{AB} = \frac{Fb}{6EIl}(3x^2 + b^2 - l^2)$$

$$= \frac{1449(2)(3x^2 + 2^2 - 11^2)}{6(30)(10^6)(\pi/64)(1.825^4)(11)}$$

$$= 2.4124(10^{-6})(3x^2 - 117)$$
At $x = 0$:
$$\theta = -2.823(10^{-4}) \text{ rad}$$

$$\theta = 3.040(10^{-4}) \text{ rad}$$
At $x = 11 \text{ in:}$

$$\theta = \frac{1449(9)(11^2 - 9^2)}{6(30)(10^6)(\pi/64)(1.875^4)(11)}$$

$$= 4.342(10^{-4}) \text{ rad}$$
Left bearing: Station 1

$$n_{fs} = \frac{\text{Allowable slope}}{\text{Actual slope}}$$
$$= \frac{0.001}{0.0002823} = 3.54$$

Right bearing: Station 5

$$n_{fs} = \frac{0.001}{0.0004342} = 2.30$$

Gear mesh slope:

Section 18-2, p. 927, recommends a relative slope of 0.0005. While we don't know the slope on the next shaft, we know that it will need to have a larger diameter and be stiffer. At the moment we can say

$$n_{fs} < \frac{0.0005}{0.000304} = 1.64$$

Since this is the controlling location on the shaft for distortion, n_{fs} may be much less than 1.64.

All is not lost because crowning of teeth can relieve the slope constraint. If this is not an option, then use Eq. (18-4) with a design factor of say 2.

$$d_{\text{new}} = d_{\text{old}} \left| \frac{n(dy/dx)_{\text{old}}}{(\text{slope})_{\text{all}}} \right|^{1/4}$$
$$= 1.875 \left| \frac{2(0.000304)}{0.00025} \right|^{1/4} = 2.341 \text{ in}$$

Technically, all diameters should be increased by a factor of 2.341/1.875, or about 1.25. However the bearing seat diameters cannot easily be increased and the overhang diameter need not increase because it is straight. The shape of the neutral surface is largely controlled by the diameter between bearings.

The shaft is unsatisfactory in distortion as indicated by the slope at the gear seat. We leave the problem here.

18-5 Use the distortion-energy elliptic failure locus. The torque and moment loadings on the shaft are shown below.

Candidate critical locations for strength:

- Pinion seat keyway
- Right bearing shoulder
- Coupling keyway

Preliminaries: ANSI/ASME shafting design standard uses notch sensitivities to estimate K_f and K_{fs} .

Table A-20 for 1030 HR:
$$S_{ut} = 68 \text{ kpsi}, S_y = 37.5 \text{ kpsi}, H_B = 137 \text{ Eq. (7-8):}$$
 $S'_e = 0.504(68) = 34.27 \text{ kpsi}$ Eq. (7-18): $k_a = 2.70(68)^{-0.265} = 0.883$

$$k_c = k_d = k_e = 1$$

Pinion seat keyway

See p. 444 for keyway stress concentration factors

$$K_t = 2.14$$
 $K_{ts} = 2.62$ Profile keyway

For an end-mill profile keyway cutter of 0.010 in radius,

From Fig. 7-20:
$$q = 0.50$$

From Fig. 7-21:
$$q_s = 0.65$$

Eq. (7-31):

$$K_{fs} = 1 + q_s(K_{ts} - 1)$$

= 1 + 0.65(2.62 - 1) = 2.05
 $K_f = 1 + 0.50(2.14 - 1) = 1.57$

$$A = 2K_f M_a = 2(1.57)(2371) = 7445 \text{ lbf} \cdot \text{in}$$

$$B = \sqrt{3}K_{fs}T_m = \sqrt{3}(2.05)(2626) = 9324 \text{ lbf} \cdot \text{in}$$

$$r = \frac{\sigma'_a}{\sigma'_m} = \frac{A}{B} = \frac{7445}{9324} = 0.798$$

$$k_b = \left(\frac{1.875}{0.30}\right)^{-0.107} = 0.822$$

Eq. (7-19):
$$k_b = \left(\frac{1.875}{0.30}\right) = 0.822$$

Eq. (7-17):
$$S_e = 0.883(0.822)(0.753)(34.27) = 18.7 \text{ kpsi}$$

Eq. (18-22):

$$\frac{1}{n} = \frac{16}{\pi (1.875^3)} \left\{ 4 \left[\frac{1.57(2371)}{18700} \right]^2 + 3 \left[\frac{2.05(2626)}{37500} \right]^2 \right\}^{1/2}$$
= 0.363, from which $n = 2.76$

Table 7-11:

$$S_a = \sqrt{\frac{(0.798)^2(37.5)^2(18.7)^2}{(0.798)^2(37.5)^2 + 18.7^2}} = 15.9 \text{ kpsi}$$

$$S_m = \frac{S_a}{r} = \frac{15.9}{0.798} = 19.9 \text{ kpsi}$$

$$r_{\text{crit}} = \frac{15.9}{37.5 - 15.9} = 0.736 < 0.7$$

Therefore, the threat lies in fatigue.

Right-hand bearing shoulder

The text does not give minimum and maximum shoulder diameters for 03-series bearings (roller). Use D = 1.75 in.

$$\frac{r}{d} = \frac{0.030}{1.574} = 0.019, \quad \frac{D}{d} = \frac{1.75}{1.574} = 1.11$$

From Fig. A-15-9,

$$K_t = 2.4$$

From Fig. A-15-8,

$$K_{ts} = 1.6$$

From Fig. 7-20,
$$q = 0.65$$
 From Fig. 7-21,
$$q_s = 0.83$$

$$K_f = 1 + 0.65(2.4 - 1) = 1.91$$

$$K_{fs} = 1 + 0.83(1.6 - 1) = 1.50$$

$$M = 2371 \left(\frac{0.453}{2}\right) = 537 \text{ lbf} \cdot \text{in}$$

Eq. (18-22):

$$\frac{1}{n} = \frac{16}{\pi (1.574^3)} \left[4 \left(\frac{1.91(537)}{18700} \right)^2 + 3 \left(\frac{1.50(262)}{37500} \right)^2 \right]^{1/2}$$
= 0.277, from which $n = 3.61$

Overhanging coupling keyway

There is no bending moment, thus Eq. (18-22) reduces to:

$$\frac{1}{n} = \frac{16\sqrt{3}K_{fs}T_m}{\pi d^3S_y} = \frac{16\sqrt{3}(1.50)(2626)}{\pi(1.5^3)(37\,500)}$$
$$= 0.275 \quad \text{from which } n = 3.64$$

Summary of safety factors:

Location	n_{fs}	Solution Source
Pinion seat	2.76	Prob. 18-5
RH BRG shoulder	3.61	Prob. 18-5
Coupling keyway	3.64	Prob. 18-5
Bearing slope	2.30	Prob. 18-4
Mesh slope	< 1.64	Prob. 18-4

18-6 If you have assigned Probs. 18-1 through 18-5, offered suggestions, and discussed their work, you have provided a good experience for them.

Since they are performing adequacy assessments of individual designs for this problem, each will be different. Thus no solution can be offered here.

18-7 Preliminaries:

$$n_c = 1200 \left(\frac{16}{80}\right) \left(\frac{20}{60}\right) = 80 \text{ rev/min}$$

$$T = 63025 \left(\frac{50}{80}\right) = 39391 \text{ lbf} \cdot \text{in}$$

$$\frac{d + (20/60)d}{2} = 16 \text{ in}, \quad d = 24 \text{ in}$$

$$W^{t} = \frac{T}{d/2} = \frac{39391}{12} = 3283 \,\text{lbf}$$

$$W^{r} = 3283 \,\text{tan} \, 25^{\circ} = 1531 \,\text{lbf}$$

$$W = \frac{W^{t}}{\cos 25^{\circ}} = \frac{3283}{\cos 25^{\circ}} = 3622 \,\text{lbf}$$

Loads W, R_1 and R_2 are all in the same plane.

The steepest slope will be at the left bearing.

Eq. (18-1):

$$d = \left| \frac{32n_d F b(b^2 - l^2)}{3\pi E l \theta_{\text{all}}} \right|^{1/4}$$

$$= \left| \frac{32(2)(3622)(8)(8^2 - 11^2)}{3\pi (30)(10^6)(11)(0.001)} \right|^{1/4} = 2.414 \text{ in}$$

The design should proceed in the same manner as Probs. 18-1 to 18-6.

18-8 From the shaft forces in Probs. 18-1 and 18-7 solutions, we can construct the force portions of the free-body diagram for shaft *b* of Fig. P18-1.

$$T = 63\,025 \left(\frac{50}{240}\right) = 13\,130\,\text{lbf} \cdot \text{in}$$

The resulting forces at each location are *not* in the same plane; therefore, we must work in terms of components.

The slope at the left support is the greatest.

= 2.320 in

$$d = \left| \frac{32(2)}{3\pi(30)(10^6)(11)(0.001)} \left\{ [1531(8)(8^2 - 11^2) - 1313(2)(2^2 - 11^2)]^2 + [3283(8)(8^2 - 11^2) - 612(2)(2^2 - 11^2)]^2 \right\}^{1/2} \right|^{1/4}$$

with d = 2.320, determine the slopes at C, G, H, and D.

$$\theta_C = \frac{1}{6(30)(10^6)(\pi/64)(2.320^4)(11)} \left\{ [1531(8)(8^2 - 11^2) - 1313(2)(2^2 - 11^2)]^2 + [3283(8)(8^2 - 11^2) - 612(2)(2^2 - 11^2)]^2 \right\}^{1/2}$$

$$= 0.000\,500\,\text{rad} \quad \text{(checks)}$$

$$\theta_G = \frac{1}{6(30)(10^6)(\pi/64)(2.320^4)(11)} \left\{ [1531(8)(3(3^2) + 8^2 - 11^2) - 1313(2)(3(3^2) + 2^2 - 11^2)]^2 + [3283(8)(3(3^2) + 8^2 - 11^2) - 612(2)(3(3^2) + 2^2 - 11^2)]^2 \right\}^{1/2}$$

$$= 0.000\,245\,\text{rad}$$

$$\theta_H = \frac{1}{6(30)(10^6)(\pi/64)(2.320^4)(11)} \left\{ [1531(3)(11^2 - 3(2^2) - 3^2) - 1313(9)(11^2 - 3(2^2) - 9^2)]^2 + [3283(3)(11^2 - 3(2^2) - 9^2)]^2 \right\}^{1/2}$$

$$= 0.000\,298\,\text{rad}$$

$$\theta_D = \frac{1}{6(30)(10^6)(\pi/64)(2.320^4)(11)} \left\{ [1531(3)(11^2 - 3^2) - 1313(9)(11^2 - 9^2)]^2 + [3283(3)(11^2 - 3^2) - 612(9)(11^2 - 9^2)]^2 \right\}^{1/2}$$

$$= 0.000\,314\,\text{rad}$$

The shaft diameter should be increased for the same reason given in Problem 18-4 (gear mesh slope).

$$d_{\text{new}} = 2.32 \left| \frac{2(0.000298)}{0.00025} \right|^{1/4} = 2.883 \text{ in}$$

Strength constraints

$$M_G = 3\sqrt{875^2 + 2276^2} = 7315 \,\text{lbf} \cdot \text{in}$$

 $M_H = 2\sqrt{657^2 + 395^2} = 1533 \,\text{lbf} \cdot \text{in}$

Point G is more critical. Assume d = 2.88 in.

Similar to Prob. 8-2, $S_{ut} = 68 \text{ kpsi}, S_y = 37.5 \text{ kpsi} \text{ and } k_a = 0.883$ Eq. (7-19): $k_b = 0.91(2.88)^{-0.157} = 0.771$

 $k_c = k_d = k_f = 1$

For R = 0.995, Table A-10 provides z = 2.576.

Eq. (7-28): $k_e = 1 - 0.08(2.576) = 0.794$

Eq. (7-17): $S_e = 0.883(0.771)(1)(1)(0.794)(1)(0.504)(68) = 18.5 \text{ kpsi}$

Eq. (7-31): $K_f = 1.68$, $K_{fs} = 2.25$

Using DE-elliptic theory, Eq. (18-21)

$$d = \left\{ \frac{16(2)}{\pi} \left[4 \left(\frac{1.68(7315)}{18500} \right)^2 + 3 \left(\frac{2.25(13130)}{37500} \right)^2 \right]^{1/2} \right\}^{1/3}$$

= 2.687 in *O.K.*

Students will approach the design differently from this point on.

18-9 The bearing ensemble reliability is related to the six individual reliabilities by

$$R = R_1 R_2 R_3 R_4 R_5 R_6$$

For an ensemble reliability of R, the individual reliability goals are

$$R_i = R^{1/6}$$

The radial loads at bearings A through F were found to be

It may be useful to make the bearings at A, D, and F one size and those at B, C, and E another size, to minimize the number of different parts. In such a case

$$R_1 = R_B R_C R_E, \quad R_2 = R_A R_D R_F$$

 $R = R_1 R_2 = (R_B R_C R_E)(R_A R_D R_F)$

where the reliabilities R_A through R_F are the reliabilities of Sec. 11-10, Eqs. (11-18), (11-19), (11-20), and (11-21).

A corollary to the bearing reliability description exists and is given as

$$R = R_a R_b R_c$$

In this case you can begin with

$$R_i = R^{1/3}$$

18-10 This problem is not the same as Prob. 11-9, although the figure is the same. We have a design task of identifying bending moment and torsion diagrams which are preliminary to an industrial roller shaft design.

$$F_C^y = 30(8) = 240 \,\text{lbf}$$

 $F_C^z = 0.4(240) = 96 \,\text{lbf}$
 $T = F_C^z(2) = 96(2) = 192 \,\text{lbf} \cdot \text{in}$
 $F_B^z = \frac{T}{1.5} = \frac{192}{1.5} = 128 \,\text{lbf}$
 $F_B^y = F_B^z \tan 20^\circ = 128 \tan 20^\circ = 46.6 \,\text{lbf}$

(a) xy-plane

$$\sum M_O = 240(5.75) - F_A^y(11.5) - 46.6(14.25) = 0$$

$$F_A^y = \frac{240(5.75) - 46.6(14.25)}{11.5} = 62.3 \text{ lbf}$$

$$\sum M_A = F_O^y(11.5) - 46.6(2.75) - 240(5.75) = 0$$

$$F_O^y = \frac{240(5.75) + 46.6(2.75)}{11.5} = 131.1 \text{ lbf}$$

Bending moment diagram

xz-plane

$$\sum M_O = 0$$

$$= 96(5.75) - F_A^z(11.5) + 128(14.25)$$

$$F_A^z = \frac{96(5.75) + 128(14.25)}{11.5} = 206.6 \text{ lbf}$$

$$\sum M_A = 0$$

$$= F_O^z(11.5) + 128(2.75) - 96(5.75)$$

$$F_O^z = \frac{96(5.75) - 128(2.75)}{11.5} = 17.4 \text{ lbf}$$

Bending moment diagram:

$$M_C = \sqrt{100^2 + (-754)^2} = 761 \,\text{lbf} \cdot \text{in}$$

 $M_A = \sqrt{(-128)^2 + (-352)^2} = 375 \,\text{lbf} \cdot \text{in}$

This approach over-estimates the bending moment at C, torque at C but not at A.

(b) *xy-plane*

$$M_{xy} = -131.1x + 15\langle x - 1.75\rangle^2 - 15\langle x - 9.75\rangle^2 - 62.3\langle x - 11.5\rangle^1$$

$$M_{\rm max}$$
 occurs at 6.12 in

$$M_{\text{max}} = -516 \, \text{lbf} \cdot \text{in}$$

$$M_C = 131.1(5.75) - 15(5.75 - 1.75)^2 = 514$$

Reduced from 754 lbf · in. The maximum occurs at x = 6.12 in rather than C, but it is close enough.

xz-plane

$$M_{xz} = 17.4x - 6\langle x - 1.75\rangle^2 + 6\langle x - 9.75\rangle^2 + 206.6\langle x - 11.5\rangle^1$$

Let
$$M_{\text{net}} = \sqrt{M_{xy}^2 + M_{xz}^2}$$

Plot $M_{\text{net}}(x)$
 $1.75 \le x \le 11.5 \text{ in}$

$$M_{\text{max}} = 516 \, \text{lbf} \cdot \text{in}$$

at $x = 6.25 \, \text{in}$

Torque: In both cases the torque rises from 0 to 192 lbf \cdot in linearly across the roller and is steady until the coupling keyway is encountered; then it falls linearly to 0 across the key. *Ans*.

18-11 To size the shoulder for a rolling contact bearing at location A, the fillet has to be less than 1.0 mm (0.039 in). Choose r = 0.030 in. Given: $n_d = 2$, $K_f = K_{fs} = 2$. From Prob. 18-10,

$$M \doteq 375 \, \mathrm{lbf} \cdot \mathrm{in}, \quad T_m = 192 \, \mathrm{lbf} \cdot \mathrm{in}$$

Table A-20 for 1035 HR: $S_{ut} = 72 \text{ kpsi}$, $S_y = 39.5 \text{ kpsi}$, $H_B = 143$

Eq. (7-8): $S'_e = 0.504(72) = 36.3 \,\mathrm{kpsi}$

 $k_c = k_d = k_e = k_f = 1$

Eq. (7-18): $k_a = 2.70(72)^{-0.265} = 0.869$

Solve for the bearing seat diameter using Eq. (18-21) for the DE-elliptic criterion,

Trial #1: d = 1 in

Eq. (7-19):
$$k_b = \left(\frac{1}{0.30}\right)^{-0.107} = 0.879$$

Eq. (7-17): $S_e = 0.869(0.879)(36.3) = 27.7 \text{ kpsi}$

$$d = \left\{ \frac{16(2)}{\pi} \left[4 \left(\frac{2(375)}{27700} \right)^2 + 3 \left(\frac{2(192)}{39500} \right)^2 \right]^{1/2} \right\}^{1/3}$$

= 0.833 in

Trial #2:
$$d = 0.833 \text{ in}$$

$$k_b = \left(\frac{0.833}{0.30}\right)^{-0.107} = 0.896$$

$$S_e = 0.869(0.896)(36.3) = 28.3 \text{ kpsi}$$

$$d = \left\{\frac{16(2)}{\pi} \left[4\left(\frac{2(375)}{28300}\right)^2 + 3\left(\frac{2(192)}{39500}\right)^2\right]^{1/2}\right\}^{1/3}$$

$$= 0.830 \text{ in}$$

$$d = 0.830 \text{ in}$$

$$k_b = \left(\frac{0.830}{0.30}\right)^{-0.107} = 0.897$$

$$S_e = 0.869(0.897)(36.3) = 28.3 \text{ kpsi}$$

No further change in S_e , therefore,

$$d = 0.830 \text{ in } Ans.$$

The example is to show the nature of the strength-iterative process, with some simplification to reduce the effort. Clearly the stress concentration factors K_t , K_{ts} , K_f , K_{fs} and the shoulder diameter would normally be involved.

18-12 From Prob. 18-10, integrate M_{xy} and M_{xz}

xy plane, with dy/dx = y'

$$EIy' = -\frac{131.1}{2}(x^2) + 5\langle x - 1.75\rangle^3 - 5\langle x - 9.75\rangle^3 - \frac{62.3}{2}\langle x - 11.5\rangle^2 + C_1$$
(1)

$$EIy = -\frac{131.1}{6}(x^3) + \frac{5}{4}\langle x - 1.75\rangle^4 - \frac{5}{4}\langle x - 9.75\rangle^4 - \frac{62.3}{6}\langle x - 11.5\rangle^3 + C_1x + C_2$$

$$y = 0 \text{ at } x = 0 \qquad \Rightarrow \qquad C_2 = 0$$

$$y = 0 \text{ at } x = 11.5 \qquad \Rightarrow \qquad C_1 = 1908.4 \text{ lbf} \cdot \text{in}^3$$

From (1)

$$x = 0: \qquad EIy' = 1908.4$$

$$x = 11.5: \qquad EIy' = -2153.1$$

xz plane (treating $z \uparrow +$)

$$EIz' = \frac{17.4}{2}(x^2) - 2\langle x - 1.75\rangle^3 + 2\langle x - 9.75\rangle^3 + \frac{206.6}{2}\langle x - 11.5\rangle^2 + C_3$$

$$EIz = \frac{17.4}{6}(x^3) - \frac{1}{2}\langle x - 1.75\rangle^4 + \frac{1}{2}\langle x - 9.75\rangle^4 + \frac{206.6}{6}\langle x - 11.5\rangle^3 + C_3x + C_4$$

$$z = 0 \text{ at } x = 0 \qquad \Rightarrow \qquad C_4 = 0$$

$$z = 0 \text{ at } x = 11.5 \qquad \Rightarrow \qquad C_3 = 8.975 \text{ lbf} \cdot \text{in}^3$$
From (2)
$$x = 0: \qquad EIz' = 8.975$$

$$x = 11.5: \qquad EIz' = -683.5$$

At
$$O$$
: $EI\theta = \sqrt{1908.4^2 + 8.975^2} = 1908.4 \, \text{lbf} \cdot \text{in}^3$
A: $EI\theta = \sqrt{(-2153.1)^2 + (-683.5)^2} = 2259 \, \text{lbf} \cdot \text{in}^3$ (dictates size)
With $I = (\pi/64)d^4$,
 $d = \left[\frac{64}{\pi E \theta}(2259)\right]^{1/4} = \left[\frac{64(2259)}{\pi(30)(10^6)(0.001)}\right]^{1/4}$
 $= 1.113 \, \text{in} \quad Ans.$

For $\theta = 0.0005$ rad

$$d = \left(\frac{0.001}{0.0005}\right)^{1/4} (1.113) = 1.323 \text{ in } Ans.$$

18-13 From Prob. 18-12, Eqs. (1) and (2),

At
$$B, x = 14.25$$
": $EIy' = -2328 \text{ lbf} \cdot \text{in}^3$
 $EIz' = -1167 \text{ lbf} \cdot \text{in}^3$
 $EI\theta = \sqrt{(-2328)^2 + (-1167)^2} = 2604 \text{ lbf} \cdot \text{in}^3$
 $d = \left[\frac{64(2604)}{\pi(30)(10^6)(0.0005)}\right]^{1/4} = 1.371 \text{ in} \quad Ans.$

With $n_d = 2$

$$d = \left(\frac{2}{1}\right)^{1/4} (1.371) = 1.630 \text{ in } Ans.$$

Note: If 0.0005" is divided in the mesh to 0.00025"/gear then for $n_d = 1$, d = 1.630 in and for $n_d = 2$, $d = (2/1)^{1/4}(1.630) = 1.938$ in.

- **18-14** Similar to earlier design task; each design will differ.
- 18-15 Based on the results of Probs. 18-12 and 18-13, the shaft is marginal in deflections (slopes) at the bearings and gear mesh. In the previous edition of this book, numerical integration of general shape beams was used. In practice, finite elements is predominately used. If students have access to finite element software, have them model the shaft. If not, solve a simpler version of shaft. The 1" diameter sections will not affect the results much, so model the 1" diameter as 1.25". Also, ignore the step in *AB*.

The deflection equations developed in Prob. 18-12 still apply to section OCA.

$$O: EI\theta = 1908.4 \text{ lbf} \cdot \text{in}^3$$

A:
$$EI\theta = 2259 \text{ lbf} \cdot \text{in}^3$$
 (still dictates)

$$\theta = \frac{2259}{30(10^6)(\pi/64)(1.25^4)} = 0.000628 \text{ rad}$$

$$n = \frac{0.001}{0.000628} = 1.59$$

At gear mesh, B

xy plane

From Prob. 18-12, with $I = I_1$ in section *OCA*,

$$y_A' = -2153.1/EI_1$$

Since $y'_{B/A}$ is a cantilever, from Table A-9-1, with $I = I_2$ in section AB

$$y'_{B/A} = \frac{Fx(x-2l)}{2EI_2} = \frac{46.6}{2EI_2}(2.75)[2.75 - 2(2.75)] = -176.2/EI_2$$

$$\therefore y'_B = y'_A + y'_{B/A} = -\frac{2153.1}{30(10^6)(\pi/64)(1.25^4)} - \frac{176.2}{30(10^6)(\pi/64)(0.875^4)}$$

$$= -0.000\,803 \text{ rad} \quad \text{(magnitude greater than 0.0005 rad)}$$

xz plane

$$z'_A = -\frac{683.5}{EI_1}, \quad z'_{B/A} = -\frac{128(2.75^2)}{2EI_2} = -\frac{484}{EI_2}$$

$$z'_B = -\frac{683.5}{30(10^6)(\pi/64)(1.25^4)} - \frac{484}{30(10^6)(\pi/64)(0.875^4)} = -0.000751 \text{ rad}$$

$$\theta_B = \sqrt{(-0.000803)^2 + (0.000751)^2} = 0.00110 \text{ rad}$$

Crowned teeth must be used.

Finite element results: Error in simplified model $\theta_O = 5.47(10^{-4})$ rad 3.0% $\theta_A = 7.09(10^{-4})$ rad 11.4% $\theta_B = 1.10(10^{-3})$ rad 0.0%

The simplified model yielded reasonable results.

Strength
$$S_{ut} = 72 \text{ kpsi}, \quad S_y = 39.5 \text{ kpsi}$$

At the shoulder at A, x = 10.75 in. From Prob. 18-10,

$$M_{xy} = -209.3 \text{ lbf} \cdot \text{in}, \quad M_{xz} = -293.0 \text{ lbf} \cdot \text{in}, \quad T = 192 \text{ lbf} \cdot \text{in}$$

$$M = \sqrt{(-209.3)^2 + (-293)^2} = 360.0 \text{ lbf} \cdot \text{in}$$

$$S'_e = 0.504(72) = 36.29 \text{ kpsi}$$

$$k_a = 2.70(72)^{-0.265} = 0.869$$

$$k_b = \left(\frac{1}{0.3}\right)^{-0.107} = 0.879$$

$$k_c = k_d = k_e = k_f = 1$$

$$S_e = 0.869(0.879)(36.29) = 27.7 \text{ kpsi}$$

From Fig. A-15-8 with D/d = 1.25 and r/d = 0.03, $K_{ts} = 1.8$.

From Fig. A-15-9 with D/d = 1.25 and r/d = 0.03, $K_t = 2.3$

From Fig. 7-20 with r = 0.03 in, q = 0.65.

From Fig. 7-21 with
$$r = 0.03$$
 in, $q_s = 0.83$

Eq. (7-31):
$$K_f = 1 + 0.65(2.3 - 1) = 1.85$$

 $K_{fs} = 1 + 0.83(1.8 - 1) = 1.66$

Using DE-elliptic,

$$r = \frac{2K_f M_a}{\sqrt{3}K_{fs}T_m} = \frac{2(1.85)(360)}{\sqrt{3}(1.66)(192)} = 2.413$$

$$S_a = \frac{2S_y S_e^2}{S_e^2 + S_y^2} = \frac{2(39.5)(27.7^2)}{(27.7^2) + (39.5^2)} = 26.0 \text{ kpsi}$$

$$S_m = S_y - S_a = 39.5 - 26.0 = 13.5 \text{ kpsi}$$

$$r_{\text{crit}} = \frac{S_a}{S_m} = \frac{26}{13.5} = 1.926$$

$$r > r_{\text{crit}}$$

Therefore, the threat is fatigue.

Eq. (18-22),

$$\frac{1}{n} = \frac{16}{\pi(1^3)} \left\{ 4 \left[\frac{1.85(360)}{27700} \right]^2 + 3 \left[\frac{1.66(192)}{39500} \right]^2 \right\}^{1/2}$$

$$n = 3.92$$

Perform a similar analysis at the profile keyway under the gear.

The main problem with the design is the undersized shaft overhang with excessive slope at the gear. The use of crowned-teeth in the gears will eliminate this problem.

18-16 Treat car, truck frame, and wheels as a free body:

Tipping moment = $17\ 100(72) = 1.231(10^6)\ lbf \cdot in$

Force of resisting couple, $F_c = 1.231(10^6)/59.5 = 20690$ lbf

Force supporting weight, $F_w = 42750/2 = 21375$ lbf

$$F_r = 17\ 100\ lbf$$

$$R_1 = F_w + F_c = 21375 + 20690 = 42065$$
 lbf

$$R_2 = F_w - F_c = 21375 - 20690 = 685$$
lbf

For the car and truck as a free body:

Tipping moment = $17\ 100(72 - 16.5) = 949\ 050\ lbf \cdot in$

$$G_c = \frac{949\ 050}{80} = 11\ 863\ lbf$$

The force at the journal is $G_w = 42750/2 = 21375$ lbf

$$G_r = 17\ 100\ lbf$$

$$R_1 = 21375 + 11863 = 33238$$
 lbf

$$R_2 = 21375 - 11863 = 9512 \,\text{lbf}$$

Wheels and axle as a free body

Axle as a free body:

Couple due to flange force = $(17\ 100)(33/2) = 282\ 150\ lbf \cdot in$

Midspan moment:

$$M = 33\ 238(40) + 282\ 150 - 42\ 065(59.5/2) = 360\ 240\ lbf \cdot in$$

Since the curvature and wind loads can be from opposite directions, the axle must resist $622\,840\,lbf \cdot in$ at *either* wheel seat and resist $360\,240\,lbf \cdot in$ in the center. The bearing load could be $33\,238\,lbf$ at the other bearing. The tapered axle is a consequence of this. Brake forces are neglected because they are small and induce a moment on the perpendicular plane.

18-17 Some information is brought forward from the solution of Prob. 18-16. At the wheel seat

$$\sigma' = \frac{32M}{\pi d^3} = \frac{32(622\ 840)}{\pi (7^3)} = 18\ 496\ \text{psi}$$

At mid-axle

$$\sigma' = \frac{32(360\ 240)}{\pi(5.375)^3} = 23\ 630\ \text{psi}$$

The stress at the wheel seat consists of the bending stress plus the shrink fit compression combining for a higher von Mises stress.

18-18 This problem has to be done by successive trials, since S_e is a function of shaft size in Eq. (18-21). The material is SAE 2340 for which $S_{ut} = 1226$ MPa, $S_y = 1130$ MPa, and $H_B \ge 368$.

Eq. (7-18):
$$k_a = 4.51(1226)^{-0.265} = 0.685$$

Trial #1: Choose $d_r = 22 \text{ mm}$

$$k_b = \left(\frac{22}{7.62}\right)^{-0.107} = 0.893$$

$$S_e = 0.685(0.893)(0.504)(1226) = 378 \text{ MPa}$$

$$d_r = d - 2r = 0.75D - 2D/20 = 0.65D$$

$$D = \frac{d_r}{0.65} = \frac{22}{0.65} = 33.8 \text{ mm}$$

$$r = \frac{D}{20} = \frac{33.8}{20} = 1.69 \text{ mm}$$

Fig. A-15-14:

$$d = d_r + 2r = 22 + 2(1.69) = 25.4 \text{ mm}$$

$$\frac{d}{d_r} = \frac{25.4}{22} = 1.15$$

$$\frac{r}{d_r} = \frac{1.69}{22} = 0.077$$

$$K_t = 1.9$$

Fig. A-15-15:
$$K_{ts} = 1.5$$

Fig. 7-20:
$$r = 1.69 \text{ mm}, q = 0.90$$

Fig. 7-21:
$$r = 1.69 \text{ mm}, q_s = 0.97$$

Eq. (7-31):
$$K_f = 1 + 0.90(1.9 - 1) = 1.81$$

$$K_{fs} = 1 + 0.97(1.5 - 1) = 1.49$$

Eq. (18-21) with d as d_r ,

$$d_r = \left\{ \frac{16(2.5)}{\pi} \left[4 \left(\frac{1.81(70)(10^3)}{378} \right)^2 + 3 \left(\frac{1.49(45)(10^3)}{1130} \right)^2 \right]^{1/2} \right\}^{1/3}$$

$$= 20.5 \text{ mm}$$

Trial #2: Choose $d_r = 20.5 \text{ mm}$

$$k_b = \left(\frac{20.5}{7.62}\right)^{-0.107} = 0.900$$

 $S_e = 0.685(0.900)(0.504)(1226) = 381 \text{ MPa}$
 $D = \frac{d_r}{0.65} = \frac{20.5}{0.65} = 31.5 \text{ mm}$
 $r = \frac{D}{20} = \frac{31.5}{20} = 1.58 \text{ mm}$

Figs. A-15-14 and A-15-15:

$$d = d_r + 2r = 20.5 + 2(1.58) = 23.7 \text{ mm}$$

$$\frac{d}{d_r} = \frac{23.7}{20.5} = 1.16$$

$$\frac{r}{d_r} = \frac{1.58}{20.5} = 0.077$$

We are at the limit of readability of the figures so

$$K_t = 1.9, \quad K_{ts} = 1.5 \quad q = 0.9, \quad q_s = 0.97$$

$$\therefore K_f = 1.81 \quad K_{fs} = 1.49$$

Using Eq. (18-21) produces no changes. Therefore we are done.

Decisions:

$$d_r = 20.5$$

 $D = \frac{20.5}{0.65} = 31.5 \text{ mm}, \quad d = 0.75(31.5) = 23.6 \text{ mm}$

Use D = 32 mm, d = 24 mm, r = 1.6 mm Ans.

18-19 Refer to Prob. 18-18. Trial #1, $n_d = 2.5$, $d_r = 22$ mm, $S_e = 378$ MPa, $K_f = 1.81$, $K_{fs} = 1.49$ Eq. (18-30)

$$d_r = \left\{ \frac{32(2.5)}{\pi} \left[\left(1.81 \frac{70(10^3)}{(378)} \right)^2 + \left(1.49 \frac{45(10^3)}{(1130)} \right)^2 \right]^{1/2} \right\}^{1/3}$$

$$= 20.5 \,\text{mm}$$

Referring to Trial #2 of Prob. 18-18, $d_r = 20.5$ mm and $S_e = 381$ MPa. Substitution into Eq. (18-30) yields $d_r = 20.5$ mm again. Solution is the same as Prob. 18-18; therefore use

$$D = 32 \,\text{mm}, \quad d = 24 \,\text{mm}, \quad r = 1.6 \,\text{mm} \quad Ans.$$

18-20
$$F \cos 20^{\circ} (d/2) = T$$
, $F = 2T/(d \cos 20^{\circ}) = 2(3000)/(6 \cos 20^{\circ}) = 1064 \,\text{lbf}$ $M_C = 1064(4) = 4257 \,\text{lbf} \cdot \text{in}$

(a) Static analysis using fatigue stress concentration factors and Eq. (6-45):

$$d = \left\{ \frac{16n}{\pi S_y} \left[4(K_f M)^2 + 3(K_{fs} T)^2 \right]^{1/2} \right\}^{1/3}$$

$$= \left\{ \frac{16(2.5)}{\pi (60\ 000)} \left[4(1.8)(4257)^2 + 3(1.3)(3000)^2 \right]^{1/2} \right\}^{1/3}$$

$$= 1.526 \text{ in } Ans.$$

(b)
$$k_a = 2.70(80)^{-0.265} = 0.845$$

Assume d = 2.00 in

$$k_b = \left(\frac{2}{0.3}\right)^{-0.107} = 0.816$$

 $S_e = 0.845(0.816)(0.504)(80) = 27.8 \text{ kpsi}$

(1) DE-Gerber, Eq. (18-16):

$$d = \left\{ \frac{16(2.5)(1.8)(4257)}{\pi(27\,800)} \left[1 + \left\{ 1 + 3 \left(\frac{1.3(3000)(27\,800)}{1.8(4257)(80\,000)} \right)^2 \right\}^{1/2} \right] \right\}^{1/3}$$

$$= 1.929 \text{ in}$$

Revising k_b results in d = 1.927 in Ans.

(2) DE-elliptic using d = 2 in for S_e with Eq. (18-21),

$$d = \left\{ \frac{16(2.5)}{\pi} \left[4 \left(\frac{1.8(4257)}{27\,800} \right)^2 + 3 \left(\frac{1.3(3000)}{60\,000} \right)^2 \right]^{1/2} \right\}^{1/3} = 1.927 \text{ in}$$

Revising k_b results in d = 1.926 in Ans.

(3) Soderberg, Eq. (18-30):

$$d = \left\{ \frac{32(2.5)}{\pi} \left[\left(1.8 \frac{4257}{27800} \right)^2 + \left(1.3 \frac{3000}{60000} \right)^2 \right]^{1/2} \right\}^{1/3} = 1.932 \text{ in}$$

Revising k_b results in d = 1.930 in Ans.

(4) DE-Goodman, Eq. (18-34):

$$d = \left\{ \frac{16(2.5)}{\pi} \left[2 \left(\frac{1.8(4257)}{27\,800} \right) + \sqrt{3} \left(\frac{1.3(3000)}{80\,000} \right) \right] \right\}^{1/3} = 2.008 \text{ in } Ans.$$

18-21 (a) DE-Gerber, Eqs. (18-13) and (18-15):

$$A = \left\{ 4[2.2(600)]^2 + 3[1.8(400)]^2 \right\}^{1/2} = 2920 \text{ lbf} \cdot \text{in}$$

$$B = \left\{ 4[2.2(500)]^2 + 3[1.8(300)]^2 \right\}^{1/2} = 2391 \text{ lbf} \cdot \text{in}$$

$$d = \left\{ \frac{8(2)(2920)}{\pi(30\,000)} \left[1 + \left(1 + \left[\frac{2(2391)(30\,000)}{2920(100\,000)} \right]^2 \right)^{1/2} \right] \right\}^{1/3}$$

$$= 1.016 \text{ in } Ans.$$

(b) DE-elliptic, Equation prior to Eq. (18-19):

$$d = \left(\frac{16n}{\pi} \sqrt{\frac{A^2}{S_e^2} + \frac{B^2}{S_y^2}}\right)^{1/3}$$

$$= \left[\frac{16(2)}{\pi} \sqrt{\left(\frac{2920}{30\,000}\right)^2 + \left(\frac{2391}{80\,000}\right)^2}\right]^{1/3} = 1.012 \text{ in } Ans.$$

(c) MSS-Soderberg, Eq. (18-28):

$$d = \left\{ \frac{32(2)}{\pi} \left[2.2^2 \left(\frac{500}{80\,000} + \frac{600}{30\,000} \right)^2 + 1.8^2 \left(\frac{300}{80\,000} + \frac{400}{30\,000} \right)^2 \right]^{1/2} \right\}^{1/3}$$

= 1.101 in Ans.

(d) DE-Goodman: Eq. (18-32) can be shown to be

$$d = \left[\frac{16n}{\pi} \left(\frac{A}{S_e} + \frac{B}{S_{ut}}\right)\right]^{1/3}$$
$$= \left[\frac{16(2)}{\pi} \left(\frac{2920}{30000} + \frac{2391}{100000}\right)\right]^{1/3} = 1.073 \text{ in}$$

Criterion	d(in)	Compared to DE-Gerber				
DE-Gerber DE-elliptic MSS-Soderberg DE-Goodman	1.016 1.012 1.101 1.073	0.4% lower 8.4% higher 5.6% higher	less conservative more conservative more conservative			

18-22 We must not let the basis of the stress concentration factor, as presented, impose a viewpoint on the designer. Table A-16 shows K_{ts} as a decreasing monotonic as a function of a/D. All is not what it seems.

Let us change the basis for data presentation to the full section rather than the net section.

$$\tau = K_{ts}\tau_0 = K'_{ts}\tau'_0$$

$$K_{ts} = \frac{32T}{\pi A D^3} = K'_{ts} \left(\frac{32T}{\pi D^3}\right)$$

Therefore

$$K'_{ts} = \frac{K_{ts}}{A}$$

Form a table:

(a/D)	A	K_{ts}	K'_{ts}	
0.050	0.95	1.77	1.86	
0.075	0.93	1.71	1.84	
0.100	0.92	1.68	1.83 ← mi	nimum
0.125	0.89	1.64	1.84	
0.150	0.87	1.62	1.86	
0.175	0.85	1.60	1.88	
0.200	0.83	1.58	1.90	

 K'_{ts} has the following attributes:

- It exhibits a minimum;
- It changes little over a wide range;
- Its minimum is a stationary point minimum at $a/D \doteq 0.100$;
- Our knowledge of the minima location is

$$0.075 \le (a/D) \le 0.125$$

We can form a design rule: in torsion, the pin diameter should be about 1/10 of the shaft diameter, for greatest shaft capacity. However, it is not catastrophic if one forgets the rule.

18-23 Preliminaries:

$$T = \frac{63\,025(4.5)}{112} = 2532 \text{ lbf} \cdot \text{in}$$

$$W^t = \frac{T}{r} = \frac{2532}{8/2} = 633 \text{ lbf}$$

$$W = \frac{633}{\cos 20^\circ} = 674 \text{ lbf}$$

$$7" \xrightarrow{6/4 \text{ IDT}} 3" \xrightarrow{}$$

$$R_1 \xrightarrow{}$$

$$R_1 = 674 \left(\frac{3}{10}\right) = 202 \text{ lbf}$$

$$R_2 = 674 \left(\frac{7}{10}\right) = 472 \text{ lbf}$$

$$M_{\text{max}} = 202(7) = 1414 \, \text{lbf} \cdot \text{in}$$

Is the task strength-controlled or distortion-controlled? With regards to distortion use n = 2 in Eq. (18-1):

$$d_L = \left| \frac{32(2)(674)(3)(3^2 - 10^2)}{3\pi(30)(10^6)(10)(0.001)} \right|^{1/4} = 1.43 \text{ in}$$

Eq. (18-2):

$$d_R = \left| \frac{32(2)(674)(7)(10^2 - 7^2)}{3\pi(30)(10^6)(10)(0.001)} \right|^{1/4} = 1.53 \text{ in}$$

For the gearset, use θ_{AB} developed in Prob. 18-4 solution. To the left of the load,

$$\theta_{AB} = \frac{Fb}{6EIl}(3x^2 + b^2 - l^2)$$

Incorporating $I = \pi d^4/64$ and n_d ,

$$d = \left| \frac{32n_d Fb}{3\pi E l\theta_{\text{all}}} (3x^2 + b^2 - l^2) \right|^{1/4}$$

At the gearset, x = 7 with $\theta_{all} = 0.00025$ (apportioning gearmesh slope equally).

$$d \le \left| \frac{32(2)(674)(3)[3(7^2) + 3^2 - 10^2]}{3\pi(30)(10^6)(10)(0.00025)} \right|^{1/4} \le 1.789 \text{ in}$$

Since 1.789 > 1.75 in, angular deflection of the matching gear should be less than $0.000 \ 25$ rad. Crowned gears should thus be used, or n_d scutinized for reduction.

Concerning strength: For $K_f \doteq 2$, $K_{fs} \doteq 1.5$, $S_e \doteq S_{ut}/4$, $S_y \doteq S_{ut}/2$ in Eq. (18-1):

$$d^{3} = \frac{16n}{\pi} \left\{ 4 \left[\frac{2(1414)}{S_{ut}/4} \right]^{2} + 3 \left[\frac{1.5(2532)}{S_{ut}/2} \right]^{2} \right\}^{1/2}$$

Solving for S_{ut} and using n = 2 and d = 1.75 in

$$S_{ut} = \frac{16(2)}{\pi (1.75^3)} \{4[4(2)(1414)]^2 + 3[2(1.5)(2532)]^2\}^{1/2} = 49740 \text{ psi}$$

This gives an approximate idea of the shaft material strength necessary and helps identify an initial material.

With this perspective students can begin.

18-24 This task is a change of pace. Let *s* be the scale factor of the model, and subscript *m* denote 'model.'

$$l_m = sl$$

$$\sigma = \frac{Mc}{I}, \quad \sigma_m = \sigma$$

$$M_m = \frac{\sigma_m I_m}{c_m} = \frac{\sigma s^4 I}{sc} = s^3 M \quad Ans.$$

The load that causes bending is related to reaction and distance.

$$M_m = R_m a_m = \frac{F_m b_m a_m}{l_m}$$

Solving for F_m gives

$$F_m = \frac{M_m l_m}{a_m b_m} = \frac{s^3 M(sl)}{(sa)(sb)} = s^2 F \quad Ans.$$

For deflection use Table A-9-6 for section AB,

$$y_{m} = \frac{F_{m}b_{m}x_{m}}{6E_{m}I_{m}l_{m}} (x_{m}^{2} + b_{m}^{2} - l_{m}^{2})$$

$$= \frac{(s^{2}F)(sb)(sx)}{6E(s^{4}I)(sl)} (s^{2}x^{2} + s^{2}b^{2} - s^{2}l^{2})$$

$$= sy \quad Ans. \quad \text{(as expected)}$$

For section BC, the same is expected.

For slope, consider section AB

$$y'_{AB} = \theta_{AB} = \frac{Fb}{6EIl}(3x^2 + b^2 - l^2)$$

$$\theta_m = \frac{s^2 F(sb)}{6E(s^4 I)(sl)}(3s^2 x^2 + s^2 b^2 - s^2 l^2) = \theta$$

The same will apply to section BC

Summary:

Slope:
$$y'_m = y'$$

Deflection:
$$y_m = sy = \frac{y}{2}$$

Moment:
$$M_m = s^3 M = \frac{M}{8}$$

Force:
$$F_m = s^2 F = \frac{F}{4}$$

These relations are applicable for identical materials and stress levels.

18-25 If you have a finite element program available, it is highly recommended. Beam deflection programs can be implemented but this is time consuming and the programs have narrow applications. Here we will demonstrate how the problem can be simplified and solved using singularity functions.

Deflection: First we will ignore the steps near the bearings where the bending moments are low. Thus let the 30 mm dia. be 35 mm. Secondly, the 55 mm dia. is very thin, 10 mm. The full bending stresses will not develop at the outer fibers so full stiffness will not develop either. Thus, ignore this step and let the diameter be 45 mm.

Statics: Left support: $R_1 = 7(315 - 140)/315 = 3.889 \text{ kN}$ Right support: $R_2 = 7(140)/315 = 3.111 \text{ kN}$

Determine the bending moment at each step.

x(mm)	0	40	100	140	210	275	315
$M(N \cdot m)$	0	155.56	388.89	544.44	326.67	124.44	0

$$I_{35} = (\pi/64)(0.035^4) = 7.366(10^{-8}) \text{ m}^4$$
, $I_{40} = 1.257(10^{-7}) \text{ m}^4$, $I_{45} = 2.013(10^{-7}) \text{ m}^4$
Plot M/I as a function of x .

x(m)	$M/I(10^9 \text{ N/m}^3)$	Step	Slope	ΔSlope
0	0		52.8	
0.04	2.112			
0.04	1.2375	-0.8745	30.942	-21.86
0.1	3.094			
0.1	1.932	-1.162	19.325	-11.617
0.14	2.705			
0.14	2.705	0	-15.457	-34.78
0.21	1.623			
0.21	2.6	0.977	-24.769	-9.312
0.275	0.99			
0.275	1.6894	0.6994	-42.235	-17.47
0.315	0			

The steps and the change of slopes are evaluated in the table. From these, the function M/I can be generated:

$$M/I = \begin{bmatrix} 52.8x - 0.8745\langle x - 0.04 \rangle^{0} - 21.86\langle x - 0.04 \rangle^{1} - 1.162\langle x - 0.1 \rangle^{0} \\ -11.617\langle x - 0.1 \rangle^{1} - 34.78\langle x - 0.14 \rangle^{1} + 0.977\langle x - 0.21 \rangle^{0} \\ -9.312\langle x - 0.21 \rangle^{1} + 0.6994\langle x - 0.275 \rangle^{0} - 17.47\langle x - 0.275 \rangle^{1} \end{bmatrix} 10^{9}$$

Integrate twice:

$$E\frac{dy}{dx} = \left[26.4x^{2} - 0.8745\langle x - 0.04\rangle^{1} - 10.93\langle x - 0.04\rangle^{2} - 1.162\langle x - 0.1\rangle^{1} - 5.81\langle x - 0.1\rangle^{2} - 17.39\langle x - 0.14\rangle^{2} + 0.977\langle x - 0.21\rangle^{1} - 4.655\langle x - 0.21\rangle^{2} + 0.6994\langle x - 0.275\rangle^{1} - 8.735\langle x - 0.275\rangle^{2} + C_{1}\right]10^{9} (1)$$

$$Ey = \left[8.8x^{3} - 0.4373\langle x - 0.04\rangle^{2} - 3.643\langle x - 0.04\rangle^{3} - 0.581\langle x - 0.1\rangle^{2} - 1.937\langle x - 0.1\rangle^{3} - 5.797\langle x - 0.14\rangle^{3} + 0.4885\langle x - 0.21\rangle^{2} - 1.552\langle x - 0.21\rangle^{3} + 0.3497\langle x - 0.275\rangle^{2} - 2.912\langle x - 0.275\rangle^{3} + C_{1}x + C_{2}\right]10^{9}$$

Boundary conditions:
$$y = 0$$
 at $x = 0$ yields $C_2 = 0$;
 $y = 0$ at $x = 0.315$ m yields $C_1 = -0.295$ 25 N/m².

Equation (1) with $C_1 = -0.29525$ provides the slopes at the bearings and gear. The following table gives the results in the second column. The third column gives the results from a similar finite element model. The fourth column gives the result of a full model which models the 35 and 55 mm diameter steps.

x (mm)	θ (rad)	F.E. Model	Full F.E. Model
0	-0.0014260	-0.0014270	-0.0014160
140	-0.0001466	-0.0001467	-0.0001646
315	0.0013120	0.001 3280	0.0013150

The main discrepancy between the results is at the gear location (x = 140 mm). The larger value in the full model is caused by the stiffer 55 mm diameter step. As was stated earlier, this step is not as stiff as modeling implicates, so the exact answer is somewhere between the full model and the simplified model which in any event is a small value. As expected, modeling the 30 mm dia. as 35 mm does not affect the results much.

It can be seen that the allowable slopes at the bearings are exceeded. Thus, either the load has to be reduced or the shaft "beefed" up. If the allowable slope is 0.001 rad, then the maximum load should be $F_{\rm max} = (0.001/0.001\,46)7 = 4.79\,{\rm kN}$. With a design factor this would be reduced further.

To increase the stiffness of the shaft, increase the diameters by $(0.001\,46/0.001)^{1/4} = 1.097$. Form a table:

Old d, mm	20.00	30.00	35.00	40.00	45.00	55.00
New ideal d, mm	21.95	32.92	38.41	43.89	49.38	60.35
Rounded up d, mm	22.00	34.00	40.00	44.00	50.00	62.00

Repeating the full finite element model results in

$$x = 0$$
: $\theta = -9.30 \times 10^{-4} \text{ rad}$
 $x = 140 \text{ mm}$: $\theta = -1.09 \times 10^{-4} \text{ rad}$
 $x = 315 \text{ mm}$: $\theta = 8.65 \times 10^{-4} \text{ rad}$

Well within our goal. Have the students try a goal of 0.0005 rad at the bearings.

Strength: Due to stress concentrations and reduced shaft diameters, there are a number of locations to look at. A table of nominal stresses is given below. Note that torsion is only to the right of the 7 kN load. Using $\sigma = 32M/(\pi d^3)$ and $\tau = 16T/(\pi d^3)$,

\overline{x} (mm)	0	15	40	100	110	140	210	275	300	330
σ (MPa)	0	22.0	37.0	61.9	47.8	60.9	52.0	39.6	17.6	0
τ (MPa)	0	0	0	0	0	6	8.5	12.7	20.2	68.1
$\sigma'(MPa)$	0	22.0	37.0	61.9	47.8	61.8	53.1	45.3	39.2	118.0

Table A-20 for AISI 1020 CD steel: $S_{ut} = 470 \text{ MPa}$, $S_v = 390 \text{ MPa}$

At x = 210 mm:

$$k_a = 4.51(470)^{-0.265} = 0.883, \quad k_b = (40/7.62)^{-0.107} = 0.837$$

 $S_e = 0.883(0.837)(0.504)(470) = 175 \text{ MPa}$

$$D/d = 45/40 = 1.125$$
, $r/d = 2/40 = 0.05$.

From Figs. A-15-8 and A-15-9, $K_t = 1.9$ and $K_{ts} = 1.32$.

From Figs. 7-20 and 7-21, q = 0.75 and $q_s = 0.92$,

$$K_f = 1 + 0.75(1.9 - 1) = 1.68$$
, and $K_{fs} = 1 + 0.92(1.32 - 1) = 1.29$.

From Eq. (18-22),

$$\frac{1}{n} = \frac{16}{\pi (0.04)^3} \left\{ 4 \left[\frac{1.68(544.44)}{175(10^6)} \right]^2 + 3 \left[\frac{1.29(107)}{390(10^6)} \right]^2 \right\}^{1/2}$$

$$n = 1.20$$

Depending on the application, this may be too low.

At x = 330 mm: The von Mises stress is the highest but it comes from the steady torque only.

$$D/d = 30/20 = 1.5, \quad r/d = 2/20 = 0.1 \quad \Rightarrow \quad K_{ts} = 1.42,$$

$$q_s = 0.92 \quad \Rightarrow \quad K_{fs} = 1.39$$

$$\frac{1}{n} = \frac{16}{\pi (0.02)^3} \left(\sqrt{3}\right) \left[\frac{1.39(107)}{390(10^6)}\right]$$

$$n = 2.38$$

Check the other locations.

If worse-case is at x = 210 mm, the changes discussed for the slope criterion will improve the strength issue.

18-26 In Eq. (18-37) set

$$I = \frac{\pi d^4}{64}, \quad A = \frac{\pi d^2}{4}$$

to obtain

$$\omega = \left(\frac{\pi}{l}\right)^2 \left(\frac{d}{4}\right) \sqrt{\frac{gE}{\gamma}} \tag{1}$$

or

$$d = \frac{4l^2\omega}{\pi^2} \sqrt{\frac{\gamma}{gE}} \tag{2}$$

(a) From Eq. (1) and Table A-5,

$$\omega = \left(\frac{\pi}{24}\right)^2 \left(\frac{1}{4}\right) \sqrt{\frac{386(30)(10^6)}{0.282}} = 868 \text{ rad/s}$$
 Ans.

(b) From Eq. (2),

$$d = \frac{4(24)^2(2)(868)}{\pi^2} \sqrt{\frac{0.282}{386(30)(10^6)}} = 2 \text{ in } Ans.$$

(c) From Eq. (2),

$$l\omega = \frac{\pi^2}{4} \frac{d}{l} \sqrt{\frac{gE}{\gamma}}$$

Since d/l is the same regardless of the scale.

$$l\omega = \text{constant} = 24(868) = 20 832$$

 $\omega = \frac{20 832}{12} = 1736 \text{ rad/s}$ Ans.

Thus the first critical speed doubles.

18-27 From Prob. 18-26, $\omega = 868 \text{ rad/s}$

$$A = 0.7854 \text{ in}^2$$
, $I = 0.04909 \text{ in}^4$, $\gamma = 0.282 \text{ lbf/in}^3$, $E = 30(10^6) \text{ psi}$, $w = A\gamma l = 0.7854(0.282)(24) = 5.316 \text{ lbf}$

One element:

Eq. (18-37)
$$\delta_{11} = \frac{12(12)(24^2 - 12^2 - 12^2)}{6(30)(10^6)(0.049\,09)(24)} = 1.956(10^{-4}) \text{ in/lbf}$$

$$y_1 = w_1\delta_{11} = 5.316(1.956)(10^{-4}) = 1.0398(10^{-3}) \text{ in}$$

$$y_1^2 = 1.0812(10^{-6})$$

$$\sum wy = 5.316(1.0398)(10^{-3}) = 5.528(10^{-3})$$

$$\sum wy^2 = 5.316(1.0812)(10^{-6}) = 5.748(10^{-6})$$

$$\omega_1 = \sqrt{g\frac{\sum wy}{\sum wy^2}} = \sqrt{386\left[\frac{5.528(10^{-3})}{5.748(10^{-6})}\right]} = 609 \text{ rad/s} \quad (30\% \text{ low})$$

Two elements:

$$\delta_{11} = \delta_{22} = \frac{18(6)(24^2 - 18^2 - 6^2)}{6(30)(10^6)(0.049 \, 09)(24)} = 1.100(10^{-4}) \text{ in/lbf}$$

$$\delta_{12} = \delta_{21} = \frac{6(6)(24^2 - 6^2 - 6^2)}{6(30)(10^6)(0.049 \, 09)(24)} = 8.556(10^{-5}) \text{ in/lbf}$$

$$y_1 = w_1 \delta_{11} + w_2 \delta_{12} = 2.658(1.100)(10^{-4}) + 2.658(8.556)(10^{-5})$$

$$= 5.198(10^{-4}) \text{ in } = y_2,$$

$$y_1^2 = y_2^2 = 2.702(10^{-7}) \text{ in}^2$$

$$\sum wy = 2(2.658)(5.198)(10^{-4}) = 2.763(10^{-3})$$

$$\sum wy^2 = 2(2.658)(2.702)(10^{-7}) = 1.436(10^{-6})$$

$$\omega_1 = \sqrt{386 \left[\frac{2.763(10^{-3})}{1.436(10^{-6})} \right]} = 862 \text{ rad/s} \quad (0.7\% \text{ low})$$

Three elements:

$$\delta_{11} = \delta_{33} = \frac{20(4)(24^2 - 20^2 - 4^2)}{6(30)(10^6)(0.049\ 09)(24)} = 6.036(10^{-5}) \text{ in/lbf}$$

$$\delta_{22} = \frac{12(12)(24^2 - 12^2 - 12^2)}{6(30)(10^6)(0.049\ 09)(24)} = 1.956(10^{-4}) \text{ in/lbf}$$

$$\delta_{12} = \delta_{32} = \frac{12(4)(24^2 - 12^2 - 4^2)}{6(30)(10^6)(0.049\ 09)(24)} = 9.416(10^{-5}) \text{ in/lbf}$$

$$\delta_{13} = \frac{4(4)(24^2 - 4^2 - 4^2)}{6(30)(10^6)(0.049\ 09)(24)} = 4.104(10^{-5}) \text{ in/lbf}$$

$$y_1 = 1.772[6.036(10^{-5}) + 9.416(10^{-5}) + 4.104(10^{-5})] = 3.465(10^{-4}) \text{ in}$$

$$y_2 = 1.772[9.416(10^{-5}) + 1.956(10^{-4}) + 9.416(10^{-5})] = 6.803(10^{-4}) \text{ in}$$

$$y_3 = 1.772[4.104(10^{-5}) + 9.416(10^{-5}) + 6.036(10^{-5})] = 3.465(10^{-4}) \text{ in}$$

$$\sum wy = 2.433(10^{-3}), \qquad \sum wy^2 = 1.246(10^{-6})$$

$$\omega_1 = \sqrt{386\left[\frac{2.433(10^{-3})}{1.246(10^{-6})}\right]} = 868 \text{ rad/s} \qquad \text{(same as in Prob. 18-26)}$$

The point was to show that convergence is rapid using a static deflection beam equation. The method works because:

- If a deflection curve is chosen which meets the boundary conditions of moment-free and deflection-free ends, and in this problem, of symmetry, the strain energy is not very sensitive to the equation used.
- Since the static bending equation is available, and meets the moment-free and deflection-free ends, it works.

18-28 (a) For two bodies, Eq. (18-39) is

$$\begin{vmatrix} (m_1\delta_{11} - 1/\omega^2) & m_2\delta_{12} \\ m_1\delta_{21} & (m_2\delta_{22} - 1/\omega^2) \end{vmatrix} = 0$$

Expanding the determinant yields,

$$\left(\frac{1}{\omega^2}\right)^2 - (m_1\delta_{11} + m_2\delta_{22})\left(\frac{1}{\omega_1^2}\right) + m_1m_2(\delta_{11}\delta_{22} - \delta_{12}\delta_{21}) = 0 \tag{1}$$

Eq. (1) has two roots $1/\omega_1^2$ and $1/\omega_2^2$. Thus

$$\left(\frac{1}{\omega^2} - \frac{1}{\omega_1^2}\right) \left(\frac{1}{\omega^2} - \frac{1}{\omega_2^2}\right) = 0$$

or,

$$\left(\frac{1}{\omega^2}\right)^2 + \left(\frac{1}{\omega_1^2} + \frac{1}{\omega_2^2}\right) \left(\frac{1}{\omega}\right)^2 + \left(\frac{1}{\omega_1^2}\right) \left(\frac{1}{\omega_2^2}\right) = 0 \tag{2}$$

Equate the third terms of Eqs. (1) and (2), which must be identical.

$$\frac{1}{\omega_1^2} \frac{1}{\omega_2^2} = m_1 m_2 (\delta_{11} \delta_{22} - \delta_{12} \delta_{21}) \quad \Rightarrow \quad \frac{1}{\omega_2^2} = \omega_1^2 m_1 m_2 (\delta_{11} \delta_{22} - \delta_{12} \delta_{21})$$

and it follows that

$$\omega_2 = \frac{1}{\omega_1} \sqrt{\frac{g^2}{w_1 w_2 (\delta_{11} \delta_{22} - \delta_{12} \delta_{21})}} \quad Ans.$$

(b) In Ex. 18-5, Part (b) the first critical speed of the two-disk shaft ($w_1 = 35 \text{ lbf}$, $w_2 = 55 \text{ lbf}$) is $\omega_1 = 124.7 \text{ rad/s}$. From part (a), using influence coefficients

$$\omega_2 = \frac{1}{124.7} \sqrt{\frac{386^2}{35(55)[2.061(3.534) - 2.234^2](10^{-8})}} = 466 \text{ rad/s}$$
 Ans.

18-29 In Eq. (18-35) the term $\sqrt{I/A}$ appears. For a hollow unform diameter shaft,

$$\sqrt{\frac{I}{A}} = \sqrt{\frac{\pi \left(d_o^4 - d_i^4\right)/64}{\pi \left(d_o^2 - d_i^2\right)/4}} = \sqrt{\frac{1}{16} \frac{\left(d_o^2 + d_i^2\right)\left(d_o^2 - d_i^2\right)}{d_o^2 - d_i^2}} = \frac{1}{4} \sqrt{d_o^2 + d_i^2}$$

This means that when a solid shaft is hollowed out, the critical speed increases beyond that of the solid shaft. By how much?

$$\frac{\frac{1}{4}\sqrt{d_o^2 + d_i^2}}{\frac{1}{4}\sqrt{d_o^2}} = \sqrt{1 + \left(\frac{d_i}{d_o}\right)^2}$$

The possible values of d_i are $0 \le d_i \le d_o$, so the range of critical speeds is

$$\omega_s \sqrt{1+0}$$
 to about $\omega_s \sqrt{1+1}$

or from ω_s to $\sqrt{2}\omega_s$. Ans.

All steps will be modeled using singularity functions with a spreadsheet (see next page). Programming both loads will enable the user to first set the left load to 1, the right load to 0 and calculate δ_{11} and δ_{21} . Then setting left load to 0 and the right to 1 to get δ_{12} and δ_{22} . The spreadsheet shown on the next page shows the δ_{11} and δ_{21} calculation. Table for M/I vs x is easy to make. The equation for M/I is:

$$M/I = D13x + C15\langle x - 1 \rangle^{0} + E15\langle x - 1 \rangle^{1} + E17\langle x - 2 \rangle^{1}$$

+ $C19\langle x - 9 \rangle^{0} + E19\langle x - 9 \rangle^{1} + E21\langle x - 14 \rangle^{1}$
+ $C23\langle x - 15 \rangle^{0} + E23\langle x - 15 \rangle^{1}$

Integrating twice gives the equation for Ey. Boundary conditions y=0 at x=0 and at x=16 inches provide integration constants ($C_2=0$). Substitution back into the deflection equation at x=2, 14 inches provides the δ 's. The results are: $\delta_{11}-2.917(10^{-7})$, $\delta_{12}=\delta_{21}=1.627(10^{-7})$, $\delta_{22}=2.231(10^{-7})$. This can be verified by finite element analysis.

$$y_1 = 20(2.917)(10^{-7}) + 35(1.627)(10^{-7}) = 1.153(10^{-5})$$

$$y_2 = 20(1.627)(10^{-7}) + 35(2.231)(10^{-7}) = 1.106(10^{-5})$$

$$y_1^2 = 1.329(10^{-10}), \quad y_2^2 = 1.224(10^{-10})$$

$$\sum wy = 6.177(10^{-4}), \quad \sum wy^2 = 6.942(10^{-9})$$

Neglecting the shaft, Eq. (18-36) gives

$$\omega_1 = \sqrt{386 \left[\frac{6.177(10^{-4})}{6.942(10^{-9})} \right]} = 5860 \text{ rad/s} \quad \text{or} \quad 55\,970 \text{ rev/min} \quad Ans.$$

	A	В	С	D	E	F	G	Н	I
1	F_1	$_{1} = 1$	F_2 :	=0	$R_1 = 0$.875 (l	eft read	ction)	
2									
2 3	$\boldsymbol{\mathcal{X}}$	M		$I_1 = I_4$	= 0.7854				
4	0	0		$I_2 = 1.8$	333				
5	1	0.875		$I_3 = 2.8$	861				
6	2	1.75							
7	9	0.875							
8	14	0.25							
9	15	0.125							
10	16	0							
11									
12	$\boldsymbol{\mathcal{X}}$	M/I	step	slope	Δ slope				
13	0	0		1.114 082					
14	1	1.114 082							
15	1	0.477 36	-0.636722477	0.477 36	-0.63672				
16	2	0.954 719							
17	2	0.954 719	0	$-0.068\ 19$	-0.54555				
18	9	0.477 36							
19	9	0.305 837	$-0.171\ 522\ 4$	-0.04369	0.024 503				
20	14	0.087 382							
21	14	0.087 382	0	-0.04369	0				
22	15	0.043 691							
23	15	0.159 155	0.115 463 554	$-0.159\ 15$	-0.11546				
24	16	0							
25									

	A	В	С	D	E	F	G	Н	Ι
26		$C_1 = -4.9$	06 001 093						
27									
28									
29		$\delta_{11} = 2.91$	701E-07						
30		$\delta_{21} = 1.620$	66E-07						
		1.2 - 1 - 0.8 - 0.6 W 0.4 - 0.2 0 0 0		8 10 x (in)	12 14	16			

Modeling the shaft separately using 2 elements gives approximately

The spreadsheet can be easily modified to give

Repeat for $F_1 = 0$ and $F_2 = 1$.

$$\delta_{11} = 9.605(10^{-7}), \quad \delta_{12} = \delta_{21} = 5.718(10^{-7}), \quad \delta_{22} = 5.472(10^{-7})$$

$$y_1 = 1.716(10^{-5}), \quad y_2 = 1.249(10^{-5}), \quad y_1^2 = 2.946(10^{-10}),$$

$$y_2^2 = 1.561(10^{-10}), \quad \sum wy = 3.316(10^{-4}), \quad \sum wy^2 = 5.052(10^{-9})$$

$$\omega_1 = \sqrt{386 \left[\frac{3.316(10^{-4})}{5.052(10^{-9})} \right]} = 5034 \text{ rad/s} \quad Ans.$$

A finite element model of the exact shaft gives $\omega_1 = 5340$ rad/s. The simple model is 5.7% low.

Combination Using Dunkerley's equation, Eq. (18-45):

$$\frac{1}{\omega_1^2} = \frac{1}{5860^2} + \frac{1}{5034^2} \implies 3819 \text{ rad/s} \quad Ans.$$

- **18-31 and 18-32** With these design tasks each student will travel different paths and almost all details will differ. The important points are
 - The student gets a blank piece of paper, a statement of function, and some constraints—explicit and implied. At this point in the course, this is a good experience.
 - It is a good preparation for the capstone design course.

- The adequacy of their design must be demonstrated and possibly include a designer's notebook.
- Many of the fundaments of the course, based on this text and this course, are useful. The student will find them useful and notice that he/she is doing it.
- Don't let the students create a time sink for themselves. Tell them how far you want them to go.
- 18-33 I used this task as a final exam when all of the students in the course had consistent test scores going into the final examination; it was my expectation that they would not change things much by taking the examination.

This problem is a learning experience. Following the task statement, the following guidance was added.

- Take the first half hour, resisting the temptation of putting pencil to paper, and decide what the problem really is.
- Take another twenty minutes to list several possible remedies.
- Pick one, and show your instructor how you would implement it.

The students' initial reaction is that he/she does not know much from the problem statement. Then, slowly the realization sets in that they do know some important things that the designer did not. They knew how it failed, where it failed, and that the design wasn't good enough; it was close, though.

Also, a fix at the bearing seat lead-in could transfer the problem to the shoulder fillet, and the problem may not be solved.

To many students's credit, they chose to keep the shaft geometry, and selected a new material to realize about twice the Brinell hardness.