

A BRIEF OVERVIEW FRICTION

DDEK/2014/ ME 161 - BASIC MECHANICS

194

FRICTION

- Friction resists relative sliding motion between two surfaces that are in contact.
- Friction may be helpful; as seen during walking, applications to clutches, belts etc.
- ➤It may also be detrimental; wear in machinery, reduction of efficiency in transmission of power by converting mechanical energy into heat.
- It plays a very important role in a lot of engineering applications.
- ➤ Friction may be dry or wet.
- >Dry or Coloumb Friction occurs when there is no layer of fluid separating the contacting surfaces.

FRICTION Coloumb's Theory of Dry Friction

➤ Has been found to give satisfactory results in practical problems.

➤ Explanation:

Two bodies in contact, will each experience a normal reaction, N and Friction force, F which will act in a direction opposite to that the body wants to move in.

DDEK/2014/ ME 161 - BASIC MECHANICS

196

FRICTION Coloumb's Theory of Dry Friction

- The relation between the Normal and the Friction force can be one of three cases:
 - \triangleright Static Case: where there is no sliding movement between the two bodies, N and F are related by

$$F \leq F_{\text{max}} = \mu_s N$$

and there will be no movement so long as

$$F \leq F_{\text{max}}$$

➤ Impending Sliding Case:

$$F = F_{\text{max}} = \mu_{\text{s}} N$$

Dynamic Case: when the two bodies are already sliding relative to each other,

$$F_k = \mu_k N$$

FRICTION Coloumb's Theory of Dry Friction

- When a force P is applied to a body in the direction shown, the body experiences friction in the direction shown. The body will move when P exceeds F.
- Once the body is moving, the force P required to keep it moving is less than what was required to make it start moving. Hence, Static Friction Force > Dynamic Friction force

Variation of Friction Force with Applied Force

Source: Engineering Mechanics - Statics by Pytel

198

DDEK/2014/ ME 161 - BASIC MECHANICS

FRICTION

Angles of Dry Friction

- The Friction force and Normal Reaction acting on a body can be resolved into a resultant.
- The angle this resultant makes with the normal reaction is referred to as the angle of friction.
- There can be the angle of static friction and the angle of kinetic friction.

(c) Motion impending -

$$\tan \phi_s = \frac{F_m}{N} = \frac{\mu_s N}{N}$$

$$\tan \phi_s = \mu_s$$

(d) Motion —

$$\tan \phi_k = \frac{F_k}{N} = \frac{\mu_k N}{N}$$
$$\tan \phi_k = \mu_k$$

#199

DDEK/2014/ ME 161 - BASIC MECHANICS

FRICTION Angles of Dry Friction

- The co-efficient of static friction between two surfaces is determined experimentally.
- A block of one material is placed on a plane of variable inclination of the second material.
- \triangleright Inclination is increased until sliding is imminent, in which case $F_s = F_{\text{max}} = \mu_s N$

$$\phi_s = \theta = \frac{F}{N} = \frac{\mu_s N}{N} = \mu_s$$

- $\triangleright \theta$ is known as the *angle of repose*
- $\blacktriangleright \mu_s = \tan \theta$

Motion impending

200

DDEK/2014/ ME 161 - BASIC MECHANICS

FRICTION Laws of Dry Friction

- Coloumb and other subsequent works, give the following laws of friction:
 - The maximum frictional resistance that can be developed is independent of the size of the areas in contact.
 - The maximum static Friction Force, F_{max} and the dynamic friction force F_k are each proportional to the normal reaction between the surfaces.

$$F_{\text{max}} = \mu_s N$$

$$F_k = \mu_k N$$

where μ_{s} and μ_{k} are the static and kinetic co-efficients of friction respectively.

- The limiting value of Static friction force is greater than the kinetic friction force
- For low velocities, the kinetic frictional resistance is practically independent of velocity.

FRICTIONSome Limitations

- Some limitations of Coloumb's Theory and other related works include:
 - The co-efficients of friction are all determined experimentally and are at best approximations. They may vary with environmental conditions, the condition of the surfaces among other factors.
 - The theory of dry friction is applicable only to surfaces that are dry or that contain only a small amount of lubricant. If there is relative motion between the surfaces of contact, the theory is valid for low speeds only.
 - There are situations where the amount of friction between surfaces depends on the area of contact. For example, the traction (friction force) between an automobile tire and the pavement can be increased under certain conditions by letting a small amount of air out of the tire, thus increasing the contact area.

DDEK/2014/ ME 161 - BASIC MECHANICS

202

FRICTION

- ➤ Problems involving dry friction are solved in pretty much the same way as equilibrium problems.
- Free body diagrams on which forces and dimensions must be correctly indicated.
- Friction forces must always oppose the direction of motion.

FRICTION Approach to solving problems

DDEK/2014/ ME 161 - BASIC MECHANICS

206

FRICTION

≻Example

A force of P of 30 lb is applied as shown to a 100 lb block that was initially at rest. Determine if the block will slide or not.

Solution

Assuming equilibrium,

$$+ \rightarrow \sum F_x = 0; P - F = 0$$

$$+ \uparrow \sum F_y = 0; -100 \text{ lb} + N = 0$$

$$F = 30 \text{ lb}$$

$$N = 100 \text{ lb}$$

$$F_{\text{max}} = \mu_s N = 0.5(100 \,\text{lb}) = 50 \,\text{lb}$$

Since $F < F_{\text{max}}$, the body is in static equilibrium and will remain at rest.

DDEK/2014/ ME 161 - BASIC MECHANICS

208

FRICTION

A 100-lb force acts as shown on a 300-lb block placed on an inclined plane. The coefficients of friction between the block and the plane are $\mu_s = 0.25$ and $\mu_k = 0.20$. Determine if the block will slide down the plane and also determine value of the friction force.

300 lb

FRICTION

Assuming equilibrium,

+
$$\sum F_{x'} = 0$$
; 100 lb - (300 sin 36.9) lb - $F = 0$
+ $\sum F_{y'} = 0$; - (300 cos 36.9) lb + $N = 0$

$$F = -80 \, \text{lb}$$

$$N = 239.9 \, lb$$

$$F_{\text{max}} = \mu_s N = 0.25(239.9 \text{ lb}) = 59.98 \text{ lb}$$

Since $F > F_{\text{max}}$, the body will not be at rest. It will slide down the plane.

Therefore, Force due to friction is dynamic. It will be given by $F_k = \mu_k N = 0.20(239.9 \text{ lb}) = 47.98 \text{ lb}$

210

DDEK/2014/ ME 161 - BASIC MECHANICS

FRICTION

A force of 60 N is being applied to a 250 N crate by a man as shown below. Determine if the crate will remain in static equilibrium. The weight of the crate acts through its geometric center, and the coefficient of static friction between the crate and the floor is 0.3

211 DDEK/2014/ ME 161 - BASIC MECHANICS

Assuming equilibrium,

+
$$\rightarrow \sum F_x = 0$$
; - $F_1 + 60 \text{ N} = 0$
+ $\uparrow \sum F_y = 0$; $N_1 - 250 \text{ N} = 0$
 $f \sum M_0 = 0$; - $N_1 x + (P)0.9 \text{ m} = 0$

x = 0.216 m < 0.3 m

The crate will not tip over

$$F_{1\text{max}} = \mu_s N_1 = 0.3(250) = 75 \text{ N}$$

P < $F_{1\text{max}}$
 \therefore Crate will not slide

DDEK/2014/ ME 161 - BASIC MECHANICS

212

FRICTION

The uniform 100-lb plank is resting on friction surfaces at A and B. The coefficients of static friction are shown in the figure. If a 200-lb man starts walking from A toward B, determine the distance x when there will be impending sliding of the plank.

DDEK/2014/ ME 161 - BASIC MECHANICS # 213

Assuming equilibrium,

$$+ \rightarrow \sum F_x = 0; F_A - (N_B \cos 50) \text{lb} + (F_B \cos 40) \text{lb} = 0$$

$$+ \uparrow \sum F_y = 0; N_A - 200 \text{lb} - 100 \text{lb} + (N_B \sin 50) \text{lb} + (F_B \sin 40) \text{lb} = 0F = -80 \text{lb}$$

$$(\uparrow) \sum M_A = 0; (200 \text{lb})x + (200 \text{lb})5 \text{ft} - (F_B \sin 40 \text{lb})10 \text{ft} - (N_B \sin 50 \text{lb})10 \text{ft} = 0$$

Subtituting $F_A = 0.2N_A$ and $F_B = 0.5N_B$ and solving,

$$N_A = 163.3 \, \text{lb}$$

$$N_B = 125.7 \text{ lb}$$

$$x = 4.34 \, \text{ft}$$

DDEK/2014/ ME 161 - BASIC MECHANICS

214

FRICTION

Determine if the system below will be in static equilibrium. The uniform bar AB weighs 500 lb, and the weight of block C is 300 lb. Friction at A is negligible, and the coefficient of static friction is 0.4 at the other two contact surfaces.

Ans:

The system will not be in equilibrium because $F_c\!>\!F_c\text{max}$ for the block, C.

DDEK/2014/ ME 161 - BASIC MECHANICS

216

FRICTION

Determine the maximum force P that can be applied to block A without causing either block to move.

Solution

DDEK/2014/ ME 161 - BASIC MECHANICS

FRICTION

For surface 1,

$$F_1 = F_{1_{\text{max}}} = \mu_{s_1} N_1 = 0.2(100) = 20 \text{ lb}$$

The block A FBD then gives

$$+ \rightarrow \sum F_x = 0$$
; $P - F_1 = 0$
 $P = 20 \text{ lb}$

For surface 2,

$$F_2 = F_{2_{\text{max}}} = \mu_{s_2} N_2 = 0.1(300) = 30 \text{ lb}$$

The FBD of the entire system (b) then gives

$$+ \rightarrow \sum F_x = 0; P - F_2 = 0$$

So the largest force that can be applied without causing motion is 20 lb