

Rotordynamic Analysis of a Crankshaft

A crankshaft of a 3-cylinder reciprocating engine is studied in a vibration analysis. Due to the eccentricity of the crankpin and balance masses on the crankshaft, it undergoes selfexcited vibration under rotation. The crankshaft is modeled using solid elements to capture the effects of the eccentricity of the crankpin and balance masses accurately.

Model Definition

The crankshaft of a three cylinder reciprocating engine is shown in Figure 1. Four bearing locations are also highlighted.

Figure 1: Crankshaft geometry.

The load on the crankpin due to the piston is neglected in the analysis, and the rotor undergoes only the self-excited vibration due to the eccentric masses. Material damping is used in the rotor to reduce high frequency vibrations. The angular speed of the crankshaft in the steady state is 3000 rpm, but it is ramped initially for a smooth startup. The duration of the ramp is chosen so that rotor completes one revolution with the linearly increasing speed from 0 to Ω and subsequently continues with the constant angular speed Ω . Assuming that the ramp duration is t_0 it then follows that

$$2\pi = \int_0^{t_0} \Omega_0 \frac{t}{t_0} dt = \frac{\Omega_0 t_0}{2}$$

Therefore,

$$t_0 = \frac{4\pi}{\Omega_0} = \frac{2}{f} = \frac{120}{N}$$

where f is the frequency corresponding to the angular speed and N is the rpm. Therefore, equation for the angular speed is

$$\Omega = \Omega_0 \left\{ \frac{t}{t_0} \left(\frac{t}{t_0} \le 1 \right) + \left(\frac{t}{t_0} > 1 \right) \right\} = \Omega_0 \operatorname{ramp} \left(\frac{t}{t_0} \right)$$

The Rayleigh coefficients for the damping are chosen such that the damping factor is close to 0.1 for the given angular speed of the rotor. The proportionality constants chosen for the analysis are

$$\alpha = 6.04 \qquad \beta = 5 \cdot 10^{-4}$$

Figure 2 shows the plot of the stress profile in the crankshaft. It can be seen that the bearing near the flywheel takes the maximum load so the stress has a maximum in the corresponding journal.

Figure 2: Stress in the crankshaft at 0.12 s.

The pressure profile in the bearings is shown in Figure 3. One can clearly see the bearings at different locations are loaded in different directions due to the tilting of the shaft in the bearings.

Figure 3: Pressure in the bearings at 0.12 s.

The orbits of the center of the journals are shown in Figure 4. The orbits of all the journals are stable and the journals finally attain their respective equilibrium positions in the steady state.

Figure 4: Journal orbits.

The lateral displacement components of the third journal are shown in Figure 5. The plot indicates that the lateral displacements of the journal undergo damped vibration and settle to an equilibrium value in the steady state as seen in the orbit plot in Figure 4.

Figure 5: Lateral displacement components at journal 3.

Notes About the COMSOL Implementation

A Solid Rotor with Hydrodynamic Bearing multiphysics interface is used to model the crankshaft-bearing assembly. This multiphysics coupling consists of a **Solid Rotor** interface, a Hydrodynamic Bearing interface, and a Solid Rotor-Bearing Coupling multiphysics coupling node. The Hydrodynamic Journal Bearing feature of the Hydrodynamic Bearing physics interface is used to model the thin fluid-film flow in the journal bearing. You need one such node per bearing.

Application Library path: Rotordynamics Module/Automotive and Aerospace/ reciprocating engine rotor

From the File menu, choose New.

NEW

In the New window, click Model Wizard.

MODEL WIZARD

- I In the Model Wizard window, click **3D**.
- 2 In the Select Physics tree, select Structural Mechanics>Rotordynamics> Solid Rotor with Hydrodynamic Bearing.
- 3 Click Add.
- 4 Click 🔵 Study.
- 5 In the Select Study tree, select General Studies>Time Dependent.
- 6 Click **Done**.

GEOMETRY I

Import I (impl)

- I In the Home toolbar, click Import.
- 2 In the Settings window for Import, locate the Import section.
- 3 Click **Browse**.
- 4 Browse to the model's Application Libraries folder and double-click the file reciprocating_engine_rotor.mphbin.
- 5 Click Import.

GLOBAL DEFINITIONS

Parameters 1

- I In the Model Builder window, under Global Definitions click Parameters I.
- 2 In the Settings window for Parameters, locate the Parameters section.
- **3** In the table, enter the following settings:

Name	Expression	Value	Description
Ow	3000[rpm]	50 1/s	Angular speed of the rotor
С	1e-4[m]	IE-4 m	Bearing clearance

Name	Expression	Value	Description
mu_1	0.072[Pa*s]	0.072 Pa·s	Lubricant viscosity
rho_l	864[kg/m^3]	864 kg/m³	Lubricant density

ADD MATERIAL

- I In the Home toolbar, click **‡ Add Material** to open the **Add Material** window.
- 2 Go to the Add Material window.
- 3 In the tree, select Built-in>Structural steel.
- 4 Click Add to Component in the window toolbar.
- 5 In the Home toolbar, click 👯 Add Material to close the Add Material window.

DEFINITIONS

Define the ramp function for the angular speed of the rotor to get a smooth startup of the simulation.

Ramb I (rm I)

- I In the Home toolbar, click f(x) Functions and choose Global>Ramp.
- 2 In the Settings window for Ramp, locate the Parameters section.
- **3** Select the **Cutoff** check box.
- 4 Click to expand the **Smoothing** section.
- 5 Select the Size of transition zone at start check box. In the associated text field, type 0.2.
- **6** Select the **Size of transition zone at cutoff** check box. In the associated text field, type 0.2.

SOLID ROTOR (ROTSLD)

- I In the Model Builder window, under Component I (compl) click Solid Rotor (rotsld).
- 2 In the Settings window for Solid Rotor, locate the Rotor Speed section.
- 3 In the text field, type Ow*rm1(Ow*t/2).
- 4 Locate the Spin Softening section. Clear the Include spin softening check box. Set the discretization to linear for the displacement to reduce the simulation time. For more accurate results you can use the quadratic discretization.
- 5 Click to expand the **Discretization** section. From the **Displacement field** list, choose Linear.

Linear Elastic Material I

Add damping in the rotor to reduce the high frequency vibrations and stabilize the transient solver.

I In the Model Builder window, under Component I (compl)>Solid Rotor (rotsld) click Linear Elastic Material I.

Damping I

- I In the Physics toolbar, click 🦳 Attributes and choose Damping.
- 2 In the Settings window for Damping, locate the Damping Settings section.
- **3** In the α_{dM} text field, type 6.04.
- **4** In the β_{dK} text field, type 0.0005.

First Support 1

- I In the Model Builder window, under Component I (compl)>Solid Rotor (rotsld)> Rotor Axis I click First Support I.
- **2** Select Points 1 and 2 only.

Second Support 1

- I In the Model Builder window, click Second Support I.
- 2 Select Points 232 and 241 only.

Fixed Axial Rotation 1

Suppress the axial rotation of the rotor at the flywheel end bearing.

- I In the Model Builder window, under Component I (compl)>Solid Rotor (rotsld) click Fixed Axial Rotation 1.
- **2** Select Boundary 128 only.

Suppress the axial displacement of the rotor using the thrust bearings.

Thrust Bearing I

- I In the Physics toolbar, click **Boundaries** and choose Thrust Bearing.
- 2 Select Boundary 11 only.

Thrust Bearing 2

- I In the Physics toolbar, click **Boundaries** and choose Thrust Bearing.
- **2** Select Boundary 131 only.

HYDRODYNAMIC BEARING (HDB)

Select only the surfaces corresponding to the bearing locations.

- In the Model Builder window, expand the Thrust Bearing 2 node, then click
 Component I (compl)>Hydrodynamic Bearing (hdb).
- 2 In the Settings window for Hydrodynamic Bearing, locate the Boundary Selection section.
- 3 Click Clear Selection.
- **4** Select Boundaries 12, 13, 50, 51, 88, 89, 126, and 127 only.

Hydrodynamic Journal Bearing 1

- I In the Model Builder window, under Component I (compl)>Hydrodynamic Bearing (hdb) click Hydrodynamic Journal Bearing 1.
- 2 In the Settings window for Hydrodynamic Journal Bearing, locate the Bearing Properties section.
- **3** In the *C* text field, type C.
- **4** From the \mathbf{X}_c list, choose From geometry.
- **5** Locate the **Fluid Properties** section. From the μ list, choose **User defined**. In the associated text field, type mu_1.
- **6** From the ρ list, choose **User defined**. In the associated text field, type rho_1. Add more **Hydrodynamic Journal Bearing** nodes; one for each bearing.
- 7 Right-click Component I (compl)>Hydrodynamic Bearing (hdb)> Hydrodynamic Journal Bearing I and choose Duplicate.

Hydrodynamic Journal Bearing 2

- I In the Model Builder window, click Hydrodynamic Journal Bearing 2.
- 2 In the Settings window for Hydrodynamic Journal Bearing, locate the Boundary Selection section.
- 3 Click Clear Selection.
- **4** Select Boundaries 50 and 51 only.
- 5 Right-click Hydrodynamic Journal Bearing 2 and choose Duplicate.

Hydrodynamic Journal Bearing 3

- I In the Model Builder window, click Hydrodynamic Journal Bearing 3.
- 2 In the Settings window for Hydrodynamic Journal Bearing, locate the Boundary Selection section.
- 3 Click Clear Selection.
- 4 Select Boundaries 88 and 89 only.
- 5 Right-click Hydrodynamic Journal Bearing 3 and choose Duplicate.

Hydrodynamic Journal Bearing 4

- I In the Model Builder window, click Hydrodynamic Journal Bearing 4.
- 2 In the Settings window for Hydrodynamic Journal Bearing, locate the Boundary Selection section.
- 3 Click Clear Selection.
- 4 Select Boundaries 126 and 127 only.

MESH I

- I In the Model Builder window, under Component I (compl) click Mesh I.
- 2 In the Settings window for Mesh, locate the Physics-Controlled Mesh section.
- **3** From the **Element size** list, choose **Fine**.

STUDY I

Step 1: Time Dependent

- I In the Model Builder window, under Study I click Step I: Time Dependent.
- 2 In the Settings window for Time Dependent, locate the Study Settings section.
- 3 In the Output times text field, type range (0,5e-4,0.12).

Solution I (soll)

- I In the Study toolbar, click Show Default Solver. Set the appropriate scaling for the pressure.
- 2 In the Model Builder window, expand the Solution I (soll) node.
- 3 In the Model Builder window, expand the Study I>Solver Configurations> Solution I (soll) > Dependent Variables I node, then click Pressure (compl.pfilm).
- 4 In the Settings window for Field, locate the Scaling section.
- 5 In the Scale text field, type 1e5.
 - Use the automatic damping in the Newton solver.
- 6 In the Model Builder window, expand the Study I>Solver Configurations> Solution I (soll)>Time-Dependent Solver I node, then click Fully Coupled I.
- 7 In the Settings window for Fully Coupled, click to expand the Method and Termination section.
- 8 From the Nonlinear method list, choose Automatic (Newton).
- 9 In the Study toolbar, click **Compute**.

RESULTS

Stress (rotsld)

The stress in the crankshaft, shown in Figure 2, is a default plot. Set the appropriate scale to highlight the deformation.

- I In the Settings window for 3D Plot Group, locate the Plot Settings section.
- 2 From the View list, choose New view.
- 3 In the Stress (rotsld) toolbar, click on Plot.

Surface

- I In the Model Builder window, expand the Stress (rotsld) node, then click Surface.
- 2 In the Settings window for Surface, click to expand the Range section.
- 3 Select the Manual color range check box.
- 4 In the Minimum text field, type 0.
- 5 In the Maximum text field, type 1e7.
- **6** Click to expand the **Quality** section. From the **Smoothing** list, choose **Inside material domains**.
- 7 Click the Y Go to XY View button in the Graphics toolbar.

Deformation

- I In the Model Builder window, expand the Surface node, then click Deformation.
- 2 In the Settings window for Deformation, locate the Scale section.
- 3 Select the Scale factor check box. In the associated text field, type 500.
- 4 In the Stress (rotsld) toolbar, click Plot.
- **5** Click the **Zoom Extents** button in the **Graphics** toolbar.

The pressure in the bearing, shown in Figure 3, is a default plot.

Fluid Pressure (hdb)

- I In the Model Builder window, under Results click Fluid Pressure (hdb).
- 2 In the Fluid Pressure (hdb) toolbar, click Plot.
- 3 Click the Zoom Extents button in the Graphics toolbar.

Create the cut point dataset at the center of the bearing locations. You will need this for plotting the orbit of the crankshaft at different bearing locations as shown in Figure 4.

Cut Point 3D I

I In the Results toolbar, click Cut Point 3D.

- 2 In the Settings window for Cut Point 3D, locate the Point Data section.
- 3 In the X text field, type -0.16 -0.055 0.055 0.154.
- **4** In the **Y** text field, type 0 0 0 0.
- **5** In the **Z** text field, type -0.28525 -0.28525 -0.28525.
- 6 Click Plot.

lournal orbits

- I In the Results toolbar, click \to ID Plot Group.
- 2 In the Settings window for ID Plot Group, type Journal orbits in the Label text field.
- 3 Locate the Data section. From the Dataset list, choose Cut Point 3D 1.
- 4 Locate the Plot Settings section.
- 5 Select the x-axis label check box. In the associated text field, type y-displacement.
- 6 Select the y-axis label check box. In the associated text field, type z-displacement.
- 7 Click to expand the **Title** section. From the **Title type** list, choose **Manual**.
- 8 In the Title text area, type Journal orbit at different bearing locations.
- **9** Locate the **Legend** section. From the **Position** list, choose **Upper left**.

Point Grabh 1

- I Right-click Journal orbits and choose Point Graph.
- 2 In the Settings window for Point Graph, locate the y-Axis Data section.
- **3** In the **Expression** text field, type w.
- 4 Locate the x-Axis Data section. From the Parameter list, choose Expression.
- **5** In the **Expression** text field, type v.
- **6** Click to expand the **Coloring and Style** section. From the **Width** list, choose **3**.
- 7 Click to expand the **Legends** section. Select the **Show legends** check box.
- 8 From the Legends list, choose Manual.
- **9** In the table, enter the following settings:

Legends	
Bearing	1
Bearing	2
Bearing	3
Bearing	4

lournal orbits

- I In the Model Builder window, click Journal orbits.
- 2 In the Settings window for ID Plot Group, locate the Axis section.
- 3 Select the Preserve aspect ratio check box.
- 4 In the Journal orbits toolbar, click Plot.
- 5 Click the **Zoom Extents** button in the **Graphics** toolbar.

To plot the lateral displacements of a point on the third bearing, shown in Figure 5, follow the steps below.

Lateral displacements

- I In the Home toolbar, click Add Plot Group and choose ID Plot Group.
- 2 In the Settings window for ID Plot Group, type Lateral displacements in the Label text field.

Point Grabh 1

- I Right-click Lateral displacements and choose Point Graph.
- 2 In the Settings window for Point Graph, locate the Selection section.
- **3** Click to select the **Activate Selection** toggle button.
- **4** Select Point 158 only.
- 5 Locate the y-Axis Data section. In the Expression text field, type v.
- 6 Locate the Coloring and Style section. From the Width list, choose 3.
- 7 Locate the **Legends** section. Select the **Show legends** check box.
- 8 From the Legends list, choose Manual.
- **9** In the table, enter the following settings:

Legends y-displacement

10 In the Lateral displacements toolbar, click **10** Plot.

II Right-click Point Graph I and choose Duplicate.

Point Graph 2

- I In the Model Builder window, click Point Graph 2.
- 2 In the Settings window for Point Graph, locate the y-Axis Data section.
- 3 In the Expression text field, type w.

4 Locate the **Legends** section. In the table, enter the following settings:

Legends z-displacement

Lateral displacements

- I In the Model Builder window, click Lateral displacements.
- 2 In the Settings window for ID Plot Group, locate the Plot Settings section.
- 3 Select the y-axis label check box. In the associated text field, type Lateral displacements (m).
- 4 Locate the Legend section. From the Position list, choose Lower right.
- 5 In the Lateral displacements toolbar, click Plot.
- **6** Click the **Zoom Extents** button in the **Graphics** toolbar.

To generate the animation of the crankshaft vibration, follow the steps below.

Animation I

- I In the Results toolbar, click Animation and choose Player.
- 2 In the Settings window for Animation, locate the Frames section.
- 3 In the Number of frames text field, type 100.
- 4 Click the Play button in the Graphics toolbar.