

(Notes, 3.14)

MAE 316 – Strength of Mechanical Components Y. Zhu

Cylinders (3.14)

Applications

- $P_i = 0$
 - Submarine
 - Vacuum chamber
 - Shrink fit
 - Buried pipe

- $P_o = 0$
 - Gun barrel
 - Liquid- or gas-carrying pipe
 - Hydraulic cylinder
 - Gas storage tank

Thin-Walled Pressure Vessels (Review)

$$\sigma_t = \frac{pr_i}{t}$$
 (hoop stress) $\sigma_l = \frac{pr_i}{2t}$ (longitudinal stress)

For a thin-walled pressure vessel, $r_i/t > 10$, so "hoop" stress (σ_t) variation in the radial direction is minimal

- ▶ Radial stress (σ_r) is equal to -p on the inner surface, zero on the outer surface, and varies in between.
- σ_r is negligible compared to σ_t .

Thick-Walled Cylinders (3.14)

For thick-walled pressure vessels

$$\sigma_r = \frac{p_i r_i^2 - p_o r_o^2 + r_i^2 r_o^2 (p_o - p_i) / r^2}{r_o^2 - r_i^2}$$

$$\sigma_{t} = \frac{p_{i}r_{i}^{2} - p_{o}r_{o}^{2} - r_{i}^{2}r_{o}^{2}(p_{o} - p_{i})/r^{2}}{r_{o}^{2} - r_{i}^{2}}$$

- Maximum shear stress $\tau_{\text{max}} = \frac{1}{2}(\sigma_t \sigma_r)$
- If the ends of the cylinder are capped, must include longitudinal stress.

$$\sigma_{l} = \frac{p_{i}r_{i}^{2} - p_{o}r_{o}^{2}}{r_{o}^{2} - r_{i}^{2}}$$

- Examples of <u>closed</u> cylinders include pressure vessels and submarines.
- Examples of open cylinders include gun barrels and shrink fits.
- Radial displacement of a thick-walled cylinder

$$u_{r} = \frac{1 - v}{E} \frac{(r_{i}^{2} p_{i} - r_{o}^{2} p_{o})r}{r_{o}^{2} - r_{i}^{2}} + \frac{1 + v}{E} \frac{(p_{i} - p_{o})r_{i}^{2} r_{o}^{2}}{(r_{o}^{2} - r_{i}^{2})r}$$

E = Young's modulus

 $\nu = \text{Poisson's ratio}$

Thick-Walled Cylinders (3.14)

 \triangleright Special case: Internal pressure only ($p_o = 0$)

$$\sigma_{r} = \frac{r_{i}^{2} p_{i}}{r_{o}^{2} - r_{i}^{2}} \left(1 - \frac{r_{o}^{2}}{r^{2}} \right) & \sigma_{t} = \frac{r_{i}^{2} p_{i}}{r_{o}^{2} - r_{i}^{2}} \left(1 + \frac{r_{o}^{2}}{r^{2}} \right)$$

$$(\sigma_r)_{\text{max}} = -p_i \ \textcircled{@} \ r = r_i$$

$$(\sigma_t)_{\text{max}} = p_i \frac{(r_i^2 + r_o^2)}{(r_o^2 - r_i^2)} \ \textcircled{@} \ r = r_i$$

$$u_r = \frac{p_i r_i^2 r}{E(r_o^2 - r_i^2)} \left[(1 - \nu) + (1 + \nu) \frac{r_o^2}{r^2} \right]$$

$$(u_r)_{r=r_i} = \frac{p_i r_i}{E} \left(\frac{r_o^2 + r_i^2}{r_o^2 - r_i^2} + \nu \right)$$
$$(u_r)_{r=r_o} = \frac{2p_i r_i^2 r_o}{E(r^2 - r_i^2)}$$

Compare previous result with thin-walled pressure vessel case $(p_0 = 0)$

$$\sigma_{t} = p_{i} \frac{(r_{i}^{2} + r_{o}^{2})}{(r_{o}^{2} - r_{i}^{2})} \otimes r = r_{i}$$

$$r_{o} = r_{i} + t$$

$$t = r_{o} - r_{i}$$

$$\sigma_{t} = p_{i} \frac{(r_{i}^{2} + r_{o}^{2})}{(r_{o} + r_{i})(r_{o} - r_{i})} = p_{i} \frac{\left[r_{i}^{2} + (r_{i} + t)^{2}\right]}{(r_{i} + t + r_{i})t}$$

$$\text{for } t << r_{i} \text{ (thin - walled)}$$

$$\sigma_{t} = p_{i} \frac{\left[r_{i}^{2} + r_{i}^{2}\right]}{(2r_{i})t} = p_{i} \frac{2r_{i}^{2}}{(2r_{i})t}$$

$$\sigma_{t} = \frac{p_{i}r_{i}}{t} \text{ (inside)}$$

Continued...

$$\sigma_{t} = \frac{2p_{i}r_{i}^{2}}{(r_{o}^{2} - r_{i}^{2})} \otimes r = r_{o}$$

$$r_{o} = r_{i} + t$$

$$t = r_{o} - r_{i}$$

$$\sigma_{t} = \frac{2p_{i}r_{i}^{2}}{(r_{o} + r_{i})(r_{o} - r_{i})} = \frac{2p_{i}r_{i}^{2}}{(r_{i} + t + r_{i})t}$$
for $t << r_{i}$ (thin – walled)
$$\sigma_{t} = \frac{2p_{i}r_{i}^{2}}{(2r_{i})t}$$

$$\sigma_{t} = \frac{p_{i}r_{i}}{t}$$
 (outside)

 \therefore σ_t same on inside and outside

 \triangleright Special case: External pressure only ($p_i = 0$)

$$\sigma_{r} = \frac{r_{o}^{2} p_{o}}{r_{o}^{2} - r_{i}^{2}} \left(\frac{r_{i}^{2}}{r^{2}} - 1\right) & \sigma_{t} = -\frac{r_{o}^{2} p_{o}}{r_{o}^{2} - r_{i}^{2}} \left(1 + \frac{r_{i}^{2}}{r^{2}}\right)$$

$$(\sigma_r)_{\text{max}} = -p_o \otimes r = r_o$$

$$(\sigma_t)_{\text{max}} = -\frac{2p_o r_o^2}{(r_o^2 - r_i^2)} \ \ \text{@} \ \ r = r_i$$

$$u_r = -\frac{p_o r_o^2 r}{E(r_o^2 - r_i^2)} \left[(1 - v) + (1 + v) \frac{r_i^2}{r^2} \right]$$

$$(u_r)_{r=r_i} = -\frac{2p_o r_o^2 r_i^2}{E(r_o^2 - r_i^2)}$$

$$(u_r)_{r=r_o} = -\frac{p_o r_o}{E} \left(\frac{(r_o^2 + r_i^2)}{(r_o^2 - r_i^2)} - \nu \right)$$

Find the tangential, radial, and longitudinal stress for a pipe with an outer diameter of 5 inches, wall thickness of 0.5 inches, and internal pressure of 4000 psi.

Find the maximum allowable internal pressure for a pipe with outer radius of 3 inches and wall thickness of 0.25 inches if the maximum allowable shear stress is 4000 psi.

Press and Shrink Fits

(3.16)

MAE 316 – Strength of Mechanical Components Y. Zhu

Press and Shrink Fits (3.16)

- Assume inner member has slightly larger outer radius than inner radius of outer member.
- R is the shared radius between the two pieces before they are pressed together.
- Interference pressure will develop upon assembly.

Press and Shrink Fits (3.16)

$$u_{ri} = -\frac{pR}{E_i} \left[\frac{R^2 + r_i^2}{R^2 - r_i^2} - v_i \right]$$
 (inner)

$$u_{ro} = \frac{pR}{E_o} \left[\frac{r_o^2 + R^2}{r_o^2 - R^2} + v_o \right]$$
 (outer)

For compatibility

$$\left|u_{ro}\right| + \left|u_{ri}\right| = \delta$$

$$\delta = pR \left[\frac{1}{E_o} \left(\frac{{r_o}^2 + R^2}{{r_o}^2 - R^2} + v_o \right) + \frac{1}{E_i} \left(\frac{R^2 + {r_i}^2}{R^2 - {r_i}^2} - v_i \right) \right]$$

- Once δ is known we can calculate p, or vice versa.
- Typically, δ is very small, approximately 0.001 in. or less.

Press and Shrink Fits (3.16)

- If the materials are the same:
 - $E = E_i = E_o$
 - $v = v_i = v_o$

$$\delta = \frac{2pR^3}{E} \left[\frac{(r_o^2 - r_i^2)}{(r_o^2 - R^2)(R^2 - r_i^2)} \right]$$

If the inner member is not hollow, $r_i = 0$.

$$\delta = \frac{2pR}{E} \left[\frac{r_o^2}{(r_o^2 - R^2)} \right]$$

A solid shaft is to be press fit into a gear hub. Find the maximum stresses in the shaft and the hub. Both are made of carbon steel (E = 30×10^6 psi, $\nu = 0.3$).

▶Solid shaft

- $r_i = 0$ in, R = 0.5 in. (nominal)
- ▶ Tolerances: $+2.3 \times 10^{-3} / + 1.8 \times 10^{-3}$ in.

•Gear hub

- Arr R = 0.5 in. (nominal), $r_o = 1$ in
- ► Tolerances: +0.8×10⁻³/0 in.

A bronze bushing 50 mm in outer diameter and 30 mm in inner diameter is to be pressed into a hollow steel cylinder of 100 mm outer diameter. Determine the tangential stresses for the steel and bronze at the boundary between the two parts.

- $E_b = 105 \text{ Gpa}$
- ▶E_s = 210 Gpa
- $\nu = 0.5$
- radial interference $\delta = 0.025$ mm