Problems

- Design the nominal sizes of a GO/NO-GO plug gage to inspect a 1.500 ± 0.030 in diameter hole. There is a wear allowance applied only to the GO side of the gage. The wear allowance is 2% of the entire tolerance band for the inspected feature. Determine (a) the nominal size of the GO gage including the wear allowance and (b) the nominal size of the NO-GO gage.
 - **Solution:** (a) The tolerance band is 0.060 in. Wear allowance = 0.02(0.060) = 0.0012 in. GO gage will inspect the minimum hole diameter = 1.500 0.030 = 1.470 in. As the gage wears, the dimension will decrease and allow unacceptable parts, so the wear allowance is added to it.

Nominal GO Size = 1.470 + 0.0012 = 1.4712 in

- (b) NO-GO gage will inspect the maximum hole diameter = 1.500 + 0.030 = 1.530 in. No wear allowance is added because this gage should not fit in the hole and wear away.
- 5.2 Design the nominal sizes of a GO/NO-GO snap gage to inspect the diameter of a shaft that is 1.500 ± 0.030 . A wear allowance of 2% of the entire tolerance band is applied to the GO side. Determine (a) the nominal size of the GO gage including the wear allowance and (b) the nominal size of the NO-GO gage.
 - **Solution:** (a) The tolerance band is 0.060 in. Wear allowance = 0.02(0.060) = 0.0012 in. GO gage will inspect the maximum shaft diameter = 1.500 + 0.030 = 1.530 in. As the gage wears, the dimension will increase allowing unacceptable parts, so the wear allowance is subtracted from it.

Nominal GO Size = 1.530 - 0.0012 = 1.5288 in

- (b) NO-GO gage will inspect the minimum shaft diameter = 1.500 0.030 = 1.470 in. No wear allowance is added because this gage should not fit in the hole and wear away.
- Design the nominal sizes of a GO/NO-GO plug gage to inspect a 30.00 ± 0.18 mm diameter hole. There is a wear allowance applied only to the GO side of the gage. The wear allowance is 3% of the entire tolerance band for the inspected feature. Determine (a) the nominal size of the GO gage including the wear allowance and (b) the nominal size of the NO-GO gage.
 - **Solution:** (a) The tolerance band is 0.36 mm. Wear allowance = 0.03(0.36) = 0.0108 mm GO gage will inspect the minimum hole diameter = 30.00 0.18 = 29.82 mm As the gage wears, the dimension will decrease and allow unacceptable parts, so the wear allowance is added to it

Nominal GO Size = 29.82 + 0.0108 = 29.8308 mm

- (b) NO-GO gage will inspect the maximum hole diameter = 30.00 + 0.18 = 30.18 mm. No wear allowance is added because this gage should not fit in the hole and wear away.
- Design the nominal sizes of a GO/NO-GO snap gage to inspect the diameter of a shaft that is 30.00 ± 0.18 mm. A wear allowance of 3% of the entire tolerance band is applied to the GO side. Determine (a) the nominal size of the GO gage including the wear allowance and (b) the nominal size of the NO-GO gage.
 - **Solution:** (a) The tolerance band is 0.36 mm. Wear allowance = 0.03(0.36) = 0.0108 mm GO gage will inspect the maximum shaft diameter = 30.00 + 0.18 = 30.18 mm As the gage wears, the dimension will increase allowing unacceptable parts, so the wear allowance is subtracted from it.

Nominal GO Size = 30.18 - 0.0108 = 30.1692 mm

(b) NO-GO gage will inspect the minimum shaft diameter = 30.00 - 0.18 = 29.82 mm. No wear allowance is added because this gage should not fit in the hole and wear away.

Solutions for *Fundamentals of Modern Manufacturing*, 4/e (published by Wiley) © MPGroover 2010 11-11-08

A sine bar is used to determine the angle of a part feature. The length of the sine bar is 6.000 in. The rolls have a diameter of 1.000 in. All inspection is performed on a surface plate. In order for the sine bar to match the angle of the part, the following gage blocks must be stacked: 2.0000, 0.5000, 0.3550. Determine the angle of the part feature.

```
Solution: H = 2.0000 + 0.5000 + 0.3550 = 2.8550 in A = \sin^{-1}(H/L) = \sin^{-1}(2.8550/6.000) = \sin^{-1}(0.4758) = 28.41^{\circ}
```

5.6 A 200.00 mm sine bar is used to inspect an angle on a part. The angle has a dimension of $35.0 \pm 1.8^{\circ}$. The sine bar rolls have a diameter of 30.0 mm. A set of gage blocks is available that can form any height from 10.0000 to 199.9975 mm in increments of 0.0025 mm. Determine (a) the height of the gage block stack to inspect the minimum angle, (b) height of the gage block stack to inspect the maximum angle, and (c) smallest increment of angle that can be setup at the nominal angle size. All inspection is performed on a surface plate.

```
Solution: (a) \sin A = (H/L); H = L \sin A = 200.00 \sin (35.0-1.8)
= 200.00 \sin 33.2 = 109.51264 = 109.5150 \text{ mm} (must round up to insure angle is in tolerance.
```

- (b) $H = L \sin A = 200.00 \sin (35.0 + 1.8) = 200.00 \sin (36.8) = 119.80472 =$ **119.8025 mm**(must round down to insure angle within dimensions)
- (c) H at nominal angle = $L \sin A = 200.00 \sin (35.0) = 114.7152 \text{ mm}$ Closest angle to nominal is at H=114.7150; $A = \sin^{-1} (H/L) = \sin^{-1} (114.7150/200.000)$ $A = \sin^{-1} (0.573575) = 34.99989953^{\circ}$ At one increment above, H=114.7175; $A = \sin^{-1} (H/L) = \sin^{-1} (114.7175/200.000) = <math>A = \sin^{-1} (0.5735875) = 35.00077385^{\circ}$ Change in $A = 35.00077385 - 34.9989953 = \mathbf{0.0008743}^{\circ}$