Assignment/Tutorial 8 (Rolling Contact Bearings)

April 13, 2017

ME-30602, 2016-17 Spring Semester

1. Problems 11.1, 11.2, 11.3, 11.5, 11-6, 11-7, 11-12, 11-16, 11-17, 11-19, 11-20, 11-21, 11-24, 11-25, 11-27

From Chapter 11 of Shigley's Mechanical Engineering Design book. (On Rolling Contact Bearings).

Problem: The worm shaft shown in the figure (a) below transmits 1000W at 600rpm. A static force analysis (assuming the bearing at A takes thrust load) is shown in figure (b). The loads are in kN. The desired life is 25kh and the application factor is 1.3.

(a) For the above case select a 02-series angular-contact bearing at A and a 02-series straight roller bearing at B. Combined reliability is 0.99. Since the axial thrust is significantly larger than the radial loads and bearing at A is taking the thrust. The chance of failure of bearing B is much less. Thus choose a reliability of 0.99 for bearing at A and reliability of 1 for bearing B. The Weibull parameters for the ball bearings are $x_0 = 0.02$, $\theta - x_0 = 4.139$, b = 1.483.

Assignment/Tutorial 8 (Shafts)

April 13, 2017

ME-30602, 2016-17 Spring Semester

1. Problems 7.1(d), 7.3, 7.9, 7.10, 7.19, 7.20 (For fatigue failure use M-G criterion) From Chapter 7 of Shigley's Mechanical Engineering Design book. (Shafts).

Note: The problems are picked from 10th edition of the book. In case you have a different edition the problem numbers may change. You should check this.

<u>Problem:</u> An AISI 1020 CD steel shaft is to be designed to support the spur gear and overhanging worm as shown below. The shaft speed is 300rpm. The bearing at A takes pure radial load and the bearing at B can take axial thrust for rotation of worm in either direction. The radial loads on the gear and the worm are in the same plane. The torque transfer between gears and the shaft takes place through rectangular keys. Design the shaft by following the steps below.

- (a) Draw the diagrams corresponding to bending moment, torque and axial thrust.
- (b) Identify the critical locations and determine the minimum shaft diameter at those locations based on a factor of safety of 2 for the shaft. Use static yielding and modified Goodman criteria. Maintain a diameter ratio (D/d) of 1.2 and fillet-radius to smaller diameter ratio (r/d) of 0.05 at each bearing location. The fatigue stress concentration factors at the keyways are 5.0 for bending and 3 for torsion.
- (c) Check for the failure of keys for both the spur gear and the worm. The factor of safety for key should be 1.8. Key material is AISI 1006 HR steel.

Shaft problem - second page)

1

Port-b

Most critical point: Just right of point B.

$$M = 285 N - M$$

 $T = 540 N - M$.
 $F_{axal} = 22 - 4 KN$

D/d=1.2 at B, $\Gamma/d=0.05 \Rightarrow K_{\pm}=2.0$ (Axial) (A-15-7) Static stress concentration $K_{\pm}=1.95$ (bending) -A-15.9 $K_{\pm}=1.6$ (torsion)

Motch Sensitivity Factor: 9 depends on fillet radius which we do not know, yet.

14521.6

We will take guess values of the Ky and Ky, to be same as the static stoess concentralion factors.

AISI 1020 CD Steel.

$$(E_{96-19})$$
 $= 4.51(476)^{-6.251}$
 $= 0.883$

$$K_{b} = 0.9$$
 (quess).

Bending moment is completely reversing. Axial lowed mas Torque one concronde.

$$M_{a} = 285 \text{ N-m}, \quad T_{a} = 0, \quad F_{a} = 0$$

$$M_{m} = 0, \quad T_{m} = 546 \text{ N-m}, \quad F_{m} = 22-4 \text{ kg}$$

Ignere axial load first.

Ignore axial low first:

$$V_{\alpha} = \frac{32 \text{ Kg Ma}^2}{17 \text{ d}^3} + 3 \cdot \frac{16 \text{ Kg Ta}^2}{17 \text{ d}^3}$$

Stresson.

 $V_{\alpha} = \frac{32 \text{ Kg Mm}^2}{17 \text{ d}^3} + 3 \cdot \frac{16 \text{ Kg Ta}^2}{17 \text{ d}^3}$
 $V_{\alpha} = \frac{32 \text{ Kg Mm}^2}{17 \text{ d}^3} + 3 \cdot \frac{16 \text{ Kg Tm}^2}{17 \text{ d}^3}$

$$\frac{\text{SKessur.}}{\text{Eq.7-5}}$$
 $\sqrt{m} = \frac{32 \text{ Kp Mm}^2}{\pi d^3} + 3 \left(\frac{16 \text{ Kpc Tm}}{\pi d^3}\right)^2$

$$\Rightarrow 4_a = \frac{32 k_f M_A}{\pi d^3} = \frac{5661}{d^3}$$

$$\sqrt{m} = \sqrt{3} \cdot \frac{16 \, \text{kg/m}}{17 \, \text{d}^3} = \frac{7621.5}{\text{d}^3}$$

Modified Goodman criteris: 1 = $\frac{\sqrt{a}}{h_f} + \frac{\sqrt{m}}{S_{et}} + \frac{\sqrt{m}}{S_{nf}}$

$$\Rightarrow \frac{1}{2} = \frac{5661}{186 \times 10^6 \, \text{d}^3} + \frac{7621.57}{470 \times 10^6 \, \text{d}^3} \Rightarrow \boxed{d = 45.4 \, \text{mm}}$$

Since we started in a conservative manner, We can choose the standard size to be Table A-17) [d=45 mm] in Gear of next value d=50 mm

Now we do a through calculation with this starting dia de d=45 mm. (at @ right of b).

For the filet: r=0.05x 95 mm = 2.25 mm. ⇒ 2 = 0.78, 12 2 = 0.81 (Fig 6-20) => (Ktaxic1 = 1+ 2 (Ktaxin1-1) $(E_{Q} 6-32)$ = 1+ 0.78 (2-1) = 1-78 $(E_{Q} 6-32)$ $(E_{Q} 6$ Nyshear = 1+0.81(1-6-1)=1-986

too ka remains the same => ka=0.883 $\left(\text{Eq }6\text{-}20\right)$ $= \left(\frac{3}{7\text{-}62}\right)^{-0.107} = \left(\frac{45}{7\cdot62}\right)^{-0.107} = 0.827.$ Kc= Kx= Ke=1. >> Se= 171-6 MPa

Falsendry = 32 kg Ma = 55.5 MPa Rea Salaxial = Ta = 0 Imberly = 0, Impaxial = Kfs · 22-4 × 103 = 25.67 MPa

 $V_a = 55.5 \text{MP}_a$ $V_b = \left(\frac{V_m \text{ axial}}{\text{axial}}\right)^2 + 3C_m^2 \approx 83.17 \text{ MP}_a$ Cm = Kfs. 16 Tan = 44.9 MPa

=) \[\n_f = \frac{1}{\sia'_{\set} \sigma'_{\set} \sigma'_{\set}} = 2. \left(\text{skay} \right). \] Static yield: I max = Ta+ In = 138-7 MPa. => ny = Sy/ Smar = 2.812 (okay) => |d= 45mm at the right of B is okay At the left of B: = 54mm Again this is not a standard size. Since major part of the shaft will be of drameter D. We should choose Standard value for this Let [D = 60 mm, => d = 50 mm.] (Table A-17). Next critical localion is the spur gear, because of keyway. D= 60 mm. Ma= 1233N-m., Mm= 0 Tm = 500 N-m, Ta=0, Kf=5.0 No axial low. Ja = Kf. 32 Ma = KKSKKKa, 29.07 MPa √m = √3. Kfs. Tm×16 = 66.16 MPa. \Rightarrow $N_{f} = \left(\frac{29-07}{171-6} + \frac{66\cdot16}{470}\right)^{1} = 3.22 \left(0 \text{ kay}\right)$ So, the sizes mentioned above are okay. Shatt Size: Between bearings A and B: D=60 mm.

For bearing A and Bearing B and . d=50 mm

3/49

Fart-C: Design of rectangular key. Material - ALS11006 HR Steet =>

Sy = 170 MPa Sty = 0.5775y = 98.1 MPa

Key for spur gear :

Sheaming area = wa Bearing area = at

Table 7-6: Key size for shaff (din=60mm) W = 16 mm h = 12mm t = 5.5 MM

Failure due to shearing: T=500 N-m => F= 540/0.03=18KN

 $\frac{S_{SY}}{h} = \frac{F}{Wa} \Rightarrow \frac{98.1 \times 10^6}{1.8} = \frac{18 \times 10^3}{16 \times 10^3 \times a}$ => \ a=20.64 mm

Failure due to bearing: $\frac{Sy}{h} = \frac{F}{1+8} \Rightarrow \frac{170\times10^6}{1-8} = \frac{18\times10^3}{5.5\times6}$ => | a= 34-65mm

> Key length should be larger than 34-65 mm.

Key for worm: Table 7-6: Key Size (shaff dia = somm) W= 12 mm, h= lomm, t=5mm

 $\alpha = \frac{20.64 \times 15}{(50/60)} \text{ Mm} = 27.52 \text{ mm}.$ Shearing:

 $\alpha = 34.65 \times \frac{60}{50} \times \frac{5.5}{5} \text{ mm} = 45.74 \text{ mm}.$

Key length az 45.74 mm (for worm). hath kour should have a z wo um (width of worm & sear hub) both are safe.