IBONG TIRIRIT (MDSP 1) MACHINE DESIGN AND SHOP PRACTICE PROBLEMS

ELEMENTS (with answers and solutions)

1. This radial distance in a gear is measured between the addendum and dedendum circle, and is the sum of the addendum and the dedendum? How do you call this distance?

a) Addendum

- b) Whole depth
- c) Working depth
- d) Space width

Answer: b) Whole depth

2. What is the polar section modulus of a solid shaft with a diameter of 101.6 mm?

a) 209.5 cm^3

- b) 209.5 cm⁴
- c) 205.9 cm³
- d) 205.9 cm⁴

Answer: c) 205.9 cm³

Solution:

$$Z_j = \frac{J}{c} = \frac{2J}{D} = \frac{\pi}{16} D^3 = \frac{\pi}{16} (10.16)^3 = 205.9 \text{ cm}^3$$

3. This minimum distance is measured between the non-driving side of a tooth and the adjacent side of the mating tooth. It is the amount by which the width of a tooth space exceeds the thickness of the engaging tooth measured on the pitch circle. What is this distance?

a) Circular pitch

- b) Whole depth
- c) Backlash
- d) Space width

Answer: c) Backlash

4. With the water interruptions prevailing in your town, you have been asked to design an upright cylindrical water tank 6 meters in diameter and 6 meters high, vented, and to be filled completely with water. Determine the minimum thickness of the tank plate if the stress is limited to 40 Mpa.

a) 3.3 mm

- b) 4.4 mm
- c) 5.5 mm
- d) 8.8 mm

Answer: b) Thickness, t = 4.4 mm

Solution: $p = \rho gh = (1000)(9.8066)(6) = 58839.6 Pa = 58.8396 kPa$

$$t = \frac{pD}{2s_t} = \frac{(58.8396)(6)}{2(40000)} = 0.00441 \text{ m} = 4.41 \text{ mm}$$

- 5. What is the algebraic difference between the maximum limit and the corresponding basic size?
 - a) Fundamental deviation
- b) Upper deviation
- c) Lower deviation
- d) Tolerance

Answer: b) Upper Deviation

6. A steel shaft 1.75 inches in diameter transmits 40 Hp at 1800 rpm. Assuming a modulus of rigidity of 12 x 10⁶ psi, find the torsional deflection of the shaft in degrees per foot length.

a) 0.0073

b) 0.0037

c) 0.0063

d) 0.00013

Solution:
$$\frac{\theta}{L} = \frac{T}{JG} = \frac{32T}{\pi D^4 G} = \frac{32 \left(\frac{63\,000 \text{ Hp}}{n}\right)}{\pi D^4 G} = \frac{32 \left[\frac{63\,000(40)}{1800}\right]}{\pi (1.75)^4 (12 \times 10^6)} = 0.00013 \text{ radian} = 0.0073$$

- 7. What is the algebraic difference between the minimum limit and the corresponding basic size?
 - a) Fundamental deviation
- b) Upper deviation
- c) Lower deviation
- d) Tolerance

Answer: c) Lower Deviation

8. A helical-coil spring has a mean coil diameter of 1 inch and a wire diameter of 1/8 inch. Determine the curve correction factor of the spring.

a) 1.144

- b) 1.44
- c) 1.1144
- d) 1.1414

Answer: Curve Correction Factor, $K_c = 1.1144$

Solution:
$$K_c = \frac{K_w}{K_s} = \frac{\frac{4C-1}{4C-4} + \frac{0.615}{C}}{\frac{2C+1}{2C}} = \frac{1.184}{1.0625} = 1.1144$$

9. This is either the upper or the lower deviation, depending on which is closer to the basic size. How do you call this deviation?

a) Fundamental deviation

- b) Upper deviation
- c) Lower deviation
- d) Tolerance

Answer: Fundamental deviation

10. A vise is equipped with a 1-inch single square thread, with 4 threads per inch. The frictional radius of the collar is 0.5 inch. The coefficient of friction for both the collar and threads is 0.20. How much external torque must be applied to produce a force of 200 lb against the jaws of the vise?

a) 39.73 in-lb

- b) 33.97 in-lb
- c) 37.93 in-lb
- d) 39.37 in-lb

Answer: c) 37.93 in-lb

Solution:

For the thread pitch,
$$p = \frac{1}{\text{Number of Threads per Inch}} = \frac{1}{4} = 0.25 \text{ inch}$$

For the minor diameter, $D_i = D_o - p = 1 - 0.25 = 0.75$ inch

For the mean or pitch diameter of the screw,
$$D_m = \frac{D_o + D_i}{2} = \frac{1 + 0.75}{2} = 0.875$$
 inch

For the lead angle,

$$\lambda = tan^{-1} \left(\frac{L}{\pi D_m} \right) = tan^{-1} \left(\frac{p}{\pi D_m} \right) = tan^{-1} \left(\frac{0.25}{0.875\pi} \right) = tan^{-1} 0.09095 = 5.197^{\circ}$$

Solving for the torque required to overcome the collar friction,

$$T_c = \frac{fFD_c}{2} = \frac{(0.2)(200)(0.5)}{2} = 20 \text{ in} \cdot \text{lb}$$

Solving for the torque required to overcome the thread friction,

$$T_s = \frac{FD_m}{2} \left(\frac{\tan \lambda + f}{1 - f \tan \lambda} \right) = \frac{200(0.875)}{2} \left[\frac{0.09095 + 0.2}{1 - 0.2(0.9095)} \right] = 25.93 \text{ in} \cdot \text{lb}$$

Solving for the total torque,

$$T = T_s + T_c = 25.93 + 20 = 45.93$$
 inches

- 11. What is the difference between the maximum and minimum size limits of a part?
 - a) Allowance
- b) Tolerance
- c) Deviation
- d) Basic size

Answer: b) Tolerance

- 12. A helical-coil spring has a mean coil diameter of 1 inch and a wire diameter of 1/8 inch. Determine the Wahl factor of the spring.
 - a) 1.148

- b) 1.184
- c) 1.418
- d) 1.814

Answer: b) Wahl Factor, $K_w = 1.184$

Solution:
$$C = \frac{D_m}{d} = \frac{1}{\frac{1}{8}} = 8$$

Solution:
$$C = \frac{D_m}{d} = \frac{1}{\frac{1}{8}} = 8$$
 $K_w = \frac{4C - 1}{4C - 4} + \frac{0.615}{C} = \frac{4(8) - 1}{4(8) - 8} + \frac{0.615}{8} = 1.184$

- 13. It is the capacity of a material to absorb energy when it is deformed elastically and then, upon unloading, to increase this energy. What is this capacity of a material?
 - a) Resilience
- b) Toughness
- c) Rigidity
- d) Ductility

Answer: a) Resilience

- 14. A helical-coil spring has a mean coil diameter of 1 inch and a wire diameter of 1/8 inch. Determine the value of Bergstrassar factor of the spring.
 - a) 1.172

- b) 1.712
- c) 1.217
- d) 1.271

Answer: a) Bergstrassar Factor, $K_B = 1.1724$

Solution:
$$C = \frac{D_m}{d} = \frac{1}{\frac{1}{8}} = 8$$

Solution:
$$C = \frac{D_m}{d} = \frac{1}{1/2} = 8$$
 $K_B = \frac{4C + 2}{4C - 3} = \frac{4(8) + 2}{4(8) - 3} = 1.1724$

- 15. How do you call the strain energy per unit volume required to stress a material from an unloaded state to the point of yielding?
 - a) Modulus of roughness
- b) Modulus of elasticity c) Modulus of rigidity
- d) Modulus of resilience

Answer: d) Modulus of Resilience

- 16. Compute the tooth thickness of a 14.5° spur gear with diametral pitch of 5.
 - a) 0.23140 inch
- b) 0.31416 inch
- c) 0.43140 inch
- d) 0.03140 inch

Answer: b) Tooth thickness, t = 0.31416 inch

Solution:
$$t = \frac{1.5708}{p_d} = \frac{1.5708}{5} = 0.31416$$
 inch

- 17. How do you call a structural member designed to support loads perpendicular to its longitudinal axis?
 - a) Cantilever beam
- b) Beam
- c) Overhanging beam
- d) Column

Answer: b) Beam

18. Compute the speed of the gear mounted on a 52.5 mm diameter shaft receiving power from a driving motor with 250 Hp.

Machine Design and Shop Practice (Problems and Elements)

a) 2 182 rpm

b) 2 071 rpm

c) 2 265 rpm

d) 2 341 rpm

Answer: c) The speed, N = 2265 rpm

Solution: From PSME Code: $N = \frac{80 \text{ P}}{D^3} = \frac{80 (250)}{\left(\frac{52.5}{25.4}\right)^3} = 2264.92 \text{ rpm}$

19. It is a load applied transversely to longitudinal axis of member. How do you call this load?

a) Bending load

- b) Combined load
- c) Distributed load
- d) Cyclic load

Answer: a) Bending load

20. What is a load distributed over an entire area?

a) Bending load

b) Combined load

c) Distributed load

d) Cyclic load

Answer: c) Distributed load

21. Compute the working strength of 1 inch bolt which is screwed up tightly in packed joint when the allowable working stress is 13000 psi.

a) 3 600 lb

b) 3 950 lb

c) 3 900 lb

d) 3 800 lb

Answer c) The working strength, W = 3900 lb

Solution: From machinery's Handbook, page 1149: $W = s_t (0.55d^2 - 0.25d) = (13\,000)[0.55(1)^2 - 0.25(1)] = 3\,900$ lb

22. It is a design approach where no catastrophic loss can occur as a result of a component failure. What is this design approach?

a) Fail-safe design approach

b) Fault free analysis approach

c) Manifest danger approach

d) Redundancy approach

Answer: a) Fail-safe design approach

23. It is the condition of a machine element when it is completely inoperable, cannot perform its intended function adequately, or is unreliable for continued safe use. What do you call this condition?

a) Fail-safe condition

- b) Failure condition
- c) Critical condition
- d) Salvage condition

Answer: b) Failure condition

24. Compute the nominal shear stress at the surface, in MPa, for a 50 mm diameter shaft that is subjected to a torque of 0.48 kN-m.

a) 16.95

- b) 21.65
- c) 19.56
- d) 25.12

Answer: Shear Stress, $s_s = 19.56 \text{ MPa}$

Solution: $s_s = \frac{16T}{\pi D^3} = \frac{16(0.48)}{\pi (0.050)^3} = 19556.96 \text{ kPa} = 19.56 \text{ MPa}$

25. How do you call a statistical data used to identify the most likely failure modes?

a) Finite element analysis

- b) Fault free analysis
- c) Failure analysis
- d) Random analysis

Answer: b) Fault free analysis

26. A hollow iron pipe to be designed as a column has an outside diameter of 240 mm and is subjected to a force of 80 KN. Find the pipe thickness if the compressive stress is limited to 16 MPa.

a. 5.85 mm

- b. 6.85 mm
- c. 7.85 mm
- d. 8.85 mm

Answer: b) Pipe thickness, t = 6.85 mm

Solution: Inside Diameter,
$$D_i = \sqrt{D_o^2 - \frac{4F}{\pi s}} = \sqrt{(0.24)^2 - \frac{4(80)}{\pi (16000)}} = 0.2263 \, \text{m} - 226.3 \, \text{mm}$$

Thickness of the Pipe,
$$t = \frac{D_o - D_i}{2} = \frac{240 - 226.3}{2} = 6.85 \text{ mm}$$

- 27. It is a computational method used for solving complex shapes, such as those found in machinery; replaces the complex shape with a set of simple elements interconnected at a finite set of a specific purpose. What is this computational method?
 - a) Finite element analysis
- b) Numerical method of analysis

c) Fault free analysis

d) Synthesis

Answer: a) Finite element analysis

- 28. A uniform beam 12 meters long is fixed at one end. It has a uniform weight of 50 kg/m along its length. A load of 20 kgs. is suspended on the beam 4 m from the free end. The moment at the fixed end is
 - a. 3760 kg-m
- b. 0.0 kg-m
- c. 60 kg-m
- d. 4800 kg-m

Answer: a) 3760 kg-m

Solution: Bending Moment,

$$M = 6(600) + 8(20) = 3760 \text{ kg} \cdot \text{m}$$

- 29. When a hot part is cooled suddenly by quenching, there is momentarily a high temperature gradient that induces a stress gradient. Some metal parts under certain conditions crack as a result. How do you call this phenomenon?
 - a) Thermal-shock failure
- b) Thermal fatigue
- c) Honing
- d) Quenching

Answer: a) Thermal-shock failure

- 30. A 20° straight-tooth bevel pinion having 14 teeth and a diametral pitch of 6 teeth/inch drives a 42-tooth gear. The two shafts are at right angles and in the same plane. Find the pitch angle of the pinion.
 - a) 18.4°

b) 20°

- c) 14.5°
- d) 20.5°

Answer: a) Pitch angle of the pinion = 18.4°

Solution:
$$\gamma = \tan^{-1} \left(\frac{T_p}{T_g} \right) = \tan^{-1} \left(\frac{14}{42} \right) = 18.4^{\circ}$$

- 31. How do you call the diameter of the imaginary cylinder that bounds the crest of an external thread and the roots of an internal thread?
 - a) Mean diameter
- b) Stress diameter
- c) Minor diameter
- d) Major diameter

Answer: d) Major diameter

- 32. A 20° straight-tooth bevel pinion having 14 teeth and a diametral pitch of 6 teeth/inch drives a 32-tooth gear. The two shafts are at right angles and in the same plane. The pinion is to transmit 1800 rpm and transmitting 50 hp. Determine the pitch diameters of the gears.
 - a) 2.33 inches and 5.36 inches

b) 3.23 inches and 3.56 inches

c) 5.36 inches and 6.36 inches

d) 2.33 inches and 2.33 inches

Answer: a) 2.33 inches and 5.36 inches

Solution:
$$D_1 = \frac{T_1}{P_d} = \frac{14}{6} = 2.33$$
 inches

$$D_2 = D_1 \left(\frac{T_2}{T_1}\right) = (2.33) \left(\frac{32}{14}\right) = 5.36$$
 inches

- 33. It is a measure of the change in length of a material subjected to a change in temperature. How do you call this property of the material?
 - a) Toughness

b) Coefficient of thermal expansion

c) Thermal conductivity

d) Electric Resistivity

Answer: b) Coefficient of thermal expansion

- 34. A 1-inch diameter shaft has a single disc weighing 75 lb mounted midway between two bearings 20" apart. Find the lowest critical speed in rpm. Neglect the weight of the shaft. Assume that the modulus of elasticity is 30×10^6 psi.
 - a) 2038 rpm
- b) 2308 rpm
- c) 2380 rpm
- d) 2803 rpm

Solution:

$$D = 1$$
 inch

$$E = 30 \times 10^6 \text{ psi}$$

$$L = 20$$
 inches

$$|W = 75 \text{ lb}$$

$$|\longleftarrow 10" \longrightarrow |\longleftarrow 10" \longrightarrow |$$

Moment of Inertia, $I = \frac{\pi D^4}{64} = \frac{\pi (1)^4}{64} = 0.0491 \text{ in.}^4$

Solving for the lowest critical speed,
$$\omega_{cr} = \sqrt{\frac{576 \, \text{EIg}}{W \, \text{L}^3}} = \sqrt{\frac{\left(576\right)\left(30 \, \text{x} \, 10^6\right)\left(0.0491\right)\left(32.2\right)}{\left(75\right)\left(20\right)^3}} = 213.39 \, \text{rad/s}$$

$$N_{cr} = \frac{30 \,\omega_{cr}}{\pi} = \frac{30 \left(213.39\right)}{\pi} = 2037.68 \text{ rpm}$$

- 35. What is a condition where one surface is comparatively free of stress?
 - a) Octahedral plane
- b) Biaxial or Plane stress
- c) Strain plane
- d) Principal normal stress

Answer: b) Biaxial or Plane stress

- 36. A flywheel weighing 457 kg has a radius of 375 mm. How much energy, in N-m, does the flywheel loss from 3 rps to 2.8 rps?
 - a) 368

b) 150

- c) 1474
- d) 38

Answer: c) Flywheel Energy =1474

Solution: $V_1 = 2\pi (0.375)(3) = 7.069 \text{ m/s}$

$$V_2 = 2\pi (0.375)(2.8) = 6.597 \text{ m/s}$$

$$\Delta KE = \frac{m(V_1^2 - V_2^2)}{2} = \frac{457[(7.069)^2 - (6.597)^2]}{2} = 1473.91 \text{ N} \cdot \text{m}$$

- 37. How do you call the circle on a gear that corresponds to the contact surface of the friction wheel?
 - a) Addendum circle
- b) Root circle
- c) Pitch circle
- d) Base circle

Answer: c) Pitch circle

- 38. A triple threaded worm has a pitch diameter of 3 inches. The wheel has 25 teeth and a pitch diameter of 5 inches. Material for both the wheel and the wheel is phosphor bronze. Determine the helix angle of the gear.
 - a) 11.31°

b) 13.11°

c) 11.13°

d) 10.13°

Answer: Gear Helix angle = 11.31°

Solution: Circular pitch of the worm gear, $P_c = \frac{\pi D_g}{T_g} = \frac{\pi (5)}{25} = 0.6283$ inch

Where, $P_c = P_a = pitch$ of the worm

Solving for the lead, $L = N_t P_a = 3(0.6283) = 1.8849$ inches

Solving for the lead angle of the worm, $\lambda = \tan^{-1} \left(\frac{L}{\pi D} \right) = \tan^{-1} \left(\frac{1.8849}{3\pi} \right) = 11.31^{\circ}$

For the helix angle, and considering that the shafts angle is 90°,

 $\psi_{0} = \lambda = 11.31^{\circ}$

- 39. This material is the most popular alloy spring steel for conditions involving higher stresses than can be used with the highcarbon steels and for use where fatigue resistance and long endurance are needed; this is also good for shock and impact loads.
 - a) Chrome silicon
- b) Chrome vanadium
- c) hard-drawn wire
- d) Oil-tempered wire

Answer: b) Chrome Vanadium

- 40. What is the largest roller chain size that can be used for power transmission at a sprocket speed of 1000 rpm?
 - a) RC 35

- b) RC 50
- c) RC 80
- d) RC 60

Answer: d) RC 60

Note: Max. Chain Pitch in Practice: $p_{\text{max}} \le \left(\frac{900}{n}\right)^{\frac{2}{3}}$ $p_{\text{max}} = \left(\frac{900}{1000}\right)^{\frac{2}{3}} = 0.932$ in

$$p_{\text{max}} = \left(\frac{900}{1000}\right)^{\frac{2}{3}} = 0.932 \text{ in}$$

Since RC 80, p = 1 inch exceeds the maximum and RC 70 does not exist, and then use RC 60.

- 41. These are gears with teeth formed on conical surfaces and are used mostly for transmitting motion between intersecting shafts. How do you call these gears?
 - a) Spur gears
- b) Helical gears
- c) Bevel gears
- d) Worm gearings

Answer: c) Bevel gears

- 42. A single square thread power screw is to raise a load of 70 kN. The screw has a major diameter of 36 mm and a pitch of 6 mm. The coefficient of thread friction and collar friction are 0.13 and 0.10 respectively. If the collar mean diameter is 90 mm and the screw turns at 60 rpm, find the axial linear speed of the screw.
 - a) 5 mm/s

- b) 6 mm/s
- c) 7 mm/s
- d) 5.5 mm/s

Answer: b) 6 mm/s

Solution: For the linear speed of the screw, $V_n = n$ (L) = (60 rpm)(6 mm/rev) = 360 mm/min = 6 mm/s

- 43. A double thread ACME screw driven by a motor at 400 rpm raises the attached load of 900 kg at a speed of 10 m/min. The screw has a pitch diameter of 36 mm; the coefficient of friction on threads is 0.15. The friction torque on the thrust bearing of the motor is taken as 20 % of the total input. Determine the lead angle.
 - a) 12.465°

- b) 14.265°
- c) 15.462°
- d) 16.452°

Answer: a) 12.465°

Solution: For the lead, $L = \frac{V}{n} = \frac{10}{400} = 0.025 \text{ m} = 25 \text{ mm}$

For the lead angle,
$$\lambda = \tan^{-1} \left(\frac{L}{\pi D_m} \right) = \tan^{-1} \left(\frac{25}{36\pi} \right) = 12.465^{\circ}$$

- 44. What Hp can a 1-inch diameter short shaft transmit at 380 rpm?
 - a) 3 Hp

- b) 18 Hp
- c) 10 Hp
- d) 7.1 Hp

Answer: c) 10 Hp

Solution:
$$P = \frac{D^3 N}{38} = \frac{(1)^3 (380)}{38} = 10 \text{ Hp}$$

- 45. A spur pinion rotates at 600 rpm and transmits 25 kW to a mating gear. The pitch diameter of the pinion is 100 mm, and the pressure angle is 20°. Determine the tangential load, in N.
 - a) 7660

- b) 6790
- c) 3900
- d) 3098

Solution:
$$F_t = \left(\frac{2}{D}\right) \left(\frac{30 \, P}{\pi \, n}\right) = \left(\frac{2}{0.10}\right) \left[\frac{30(25000)}{\pi (600)}\right] = 7957.75 \, N$$

- 46. A bearing that primarily guides the motion of a machine member without specific regard to the direction of load application.
 - a) Journal bearing
- b) Clearance bearing
- c) Guide bearing
- d) Thrust bearing

Answer: c) Guide bearing

- 47. A multiple-disk clutch, composed of three plates with a small diameter of 150 mm and large diameter of 200 mm, is designed to transmit 100 kW at 3000 rpm at a coefficient of friction of 0.5. Determine the spring force needed to engage the clutch.
 - a) 2820 N

- b) 2428 N
- c) 5460 N
- d) 3638 N

Answer: 3638 N

Solution:
$$T = \frac{30 \text{ P}}{\pi \text{ n}} = \frac{30(100)}{\pi (3000)} = 0.3183 \text{ kN} \cdot \text{m} = 318.3 \text{ N} \cdot \text{m}$$

$$T = f \cdot P \cdot r_f \cdot N_{fs} = f \cdot P \cdot \left[\frac{(D+d)}{4} \right] \cdot N_{fs}$$

$$P = \frac{4T}{f \cdot (D+d) \cdot N_{fs}} = \frac{4(318300)}{0.5(200+150)(2)} = 3637.71 \text{ N}$$

- 48. A wire rope lifts a load of 10 kips at a maximum speed of 1000 feet per minute, attained in 5 seconds starting from rest. The rope has a metallic cross sectional area of 0.4 in². Determine the maximum tensile stress on the rope in ksi.
 - a) 26.2

- b) 25.0
- c) 27.6
- d) 32.4

Answer: c) maximum tensile stress = 27.6 MPa

Solution:
$$a = \frac{V_1 - V_o}{t} = \frac{\left(1000 / 60\right) - 0}{5} = 3.33 \text{ fps}^2$$
 $F = W_L \left(1 + \frac{a}{g}\right) = \left(10\,000\right) \left(1 + \frac{3.33}{32.2}\right) = 11034.16 \text{ lb}$ $S_t = \frac{11,034.16}{0.4} = 27585.4 \text{ psi} = 27.6 \text{ ksi}$

- 49. What is the bursting steam pressure of a hemispherical steel shell with a diameter of 100 inches and made of 0.0635-m thick steel plate, if the joint efficiency is 70 % and the tensile strength is 60 000 psi?
 - a) 4 020 psi
- b) 4 200 psi
- c) 2 400 psi
- d) 2 040 psi

Answer: b) 4200 psi

Solution:
$$p = \frac{4 t s_1 E_j}{D} = \frac{4 \left(\frac{63.5}{25.4} \text{ in}\right) \left(60\,000\,\text{lb/in}^2\right) \left(0.70\right)}{100 \text{ in.}} = 4\,200 \text{ psi}$$

Where, p = bursting pressure, psi t = shell thickness, inches s₁ = shell stress, psi D = shell diameter, inches

 $E_j = joint efficiency$

Note: For the longitudinal stress of the thin-walled cylinder, and the stress for spherical tank: $s_L = \frac{p D}{4 t E_i}$

50. A cylinder having an internal diameter if 508 mm and external diameter if 914.4 mm is subjected to an internal pressure of 69 MPa and an external pressure of 14 MPa. Determine the hoop stress at the inner surface of the cylinder.

a) 90.11 MPa

b) 91.10 MPa

c) 911.0 MPa

d) 19.10 Mpa

Answer: a) 90.11 MPaa

Solution:

$$s_{ti} = \frac{p_i \left(r_o^2 + r_i^2\right) - 2p_o r_o^2}{r_o^2 - r_i^2} = \frac{\left(69 \text{ MPa}\right) \left[\left(\frac{914.4}{2} \text{ mm}\right)^2 + \left(\frac{508}{2} \text{ mm}\right)^2\right] - 2\left(14 \text{ MPa}\right) \left(\frac{914.4}{2} \text{ mm}\right)^2}{\left(\frac{914.4}{2} \text{ mm}\right)^2 - \left(\frac{508}{2} \text{ mm}\right)^2}$$

 $s_{ti} = 90.11 \ Mpa$

Where, $s_{ti} = maximum tangential or hoop stress at the inside$

 r_i = inside radius, mm r_o = outside radius, mm

 p_i = internal pressure, Mpa

 p_0 = external pressure, Mpa

Note: For the maximum tangential or hoop stress at the outside, $s_{to} = \frac{2p_i r_i^2 - p_o (r_o^2 + r_i^2)}{r_o^2 - r_i^2}$

51. What length of a square key is required for a 4-in diameter shaft transmitting 1000 hp at 1000 rpm? The allowable shear and compressive stresses in the key are 15 ksi and 30 ksi, respectively.

a) 2.1 inches

b) 2.8 inches

c) 3.2 inches

d) 4.2 inches

Answer: a) 2.1 inches

Solution: Transmitted torque, $T = \frac{63000 \, Hp}{n} = \frac{63000(1000)}{1000} = 63000 \, in \cdot lb$

Key width, $b \approx \frac{D}{4}$, for good proportion

Key length based on shear, $L = \frac{2T}{s_c bD} = \frac{2(63000)}{15000(1)(4)} = 2.1$ inches

Key length based on compression, $L = \frac{4T}{s_c t D} = \frac{4(63000)}{30000(1)(4)} = 2.1$

Therefore, use L = 2.1 inches

52. Which of the following are the compositions of stainless steel 302?

a) 18 % chromium and 8 % nickel

b) 18 % nickel and 8 % chromium

c) 18 % chromium and 8 % phosphor bronze

d) 18 % bronze and 8 % vanadium

Answer: a) 18 % chromium and 8 % nickel

53. The root diameter of a double square thread is 0.55 inch. The screw has a pitch of 0.2 inch. Find the number of thread per inch.

a) 0.2 threads/inch

- b) 10 threads/inch
- c) 5 threads/inch
- d) 2.5 threads/inch

Answer: TPI = 5 threads per inch

Solution:

The number of threads per inch, $TPI = \frac{1}{p} = \frac{1}{0.2} = 5$ threads / inch

54. A single square thread power screw is to raise a load of 70 kN. The screw has a major diameter of 36 mm and a pitch of 6 mm. The coefficient of thread friction and collar friction are 0.13 and 0.10 respectively. If the collar mean diameter is 90 mm and the screw turns at 60 rpm, find the combined efficiency of the screw and collar.

a) 15.32 %

- b) 12.53 %
- c) 13.52 %
- d) 15.97 %

Answer: b) 12.53 %

Solution: For the depth of the thread, $h = \left(\frac{1}{2}\right)p = \left(\frac{1}{2}\right)(6) = 3 \text{ mm}$

For the mean diameter of the screw, $D_m = D_o - h = 36 - 3 = 33$ mm

Solving for the Efficiency,
$$e = \frac{\tan\lambda \big(l - f\,\tan\lambda\big) \big(100\,\,\%\big)}{\tan\lambda + f + \left(\frac{f_c\,D_c}{D_m}\right) \! \big(l - f\,\tan\lambda\big)}$$

$$e = \frac{\left(\tan 3.3125^{\circ}\right)\left(1 - 0.13\tan 3.3125^{\circ}\right)\left(100 \%\right)}{\tan 3.3125^{\circ} + 0.10 + \left\lceil\frac{0.10(90)}{33}\right\rceil\left(1 - 0.13\tan 3.3125^{\circ}\right)} = 12.53 \%$$

55. Determine the power capacity of a cone clutch under uniform pressure and assuming the following conditions: major diameter = 250 mm; minor diameter = 200 mm; length of conical elements in contact = 125 mm; rotational speed = 870 rpm; coefficient of friction = 0.30; and allowable pressure = 70 kPa.

a) 25.74 Hp

- b) 24.75 Hp
- c) 27.45 Hp
- d) 24.57 Hp

Answer: a) 25.74 Hp

Solution: Friction radius, $r_f = \frac{2}{3} \left(\frac{r_o^3 - r_i^3}{r_o^2 - r_i^2} \right) = \left(\frac{2}{3} \right) \left[\frac{(125)^3 - (100)^3}{(125)^2 - (100)^2} \right] = 112.96 \text{ mm}$

Surface Area of contact, $A_f = 2\pi r_f b = 2\pi (0.11296)(0.125) = 0.0887 \text{ m}^2$

Force normal to the surface of contact, $F_n = pA_f = (70)(0.0887) = 6.209 \text{ kN}$

Power Capacity, $P = \frac{\pi n T_f}{30} = \frac{\pi n}{30} (f F_n r_f) = \frac{\pi (870)}{30} (0.30)(6.209)(0.11296) = 19.2 \text{ kW} = 25.74 \text{ Hp}$

56. Three extension springs are hooked in series that support a single weight of 100 kg. The first spring is rated at 4 kN/m and the other two springs are rated 6 kN/m each. Determine the equivalent stiffness of the three springs.

a) 1.71 kN/m

- b) 5 kN/m
- c) 2.71 kN/m
- d) 3.71 kN/m

Answer: a) 1.71 kN/m

Solution:
$$\frac{1}{k_e} = \frac{1}{k_1} + \frac{1}{k_2} + \frac{1}{k_3} = \frac{1}{4} + \frac{1}{6} + \frac{1}{6} = \frac{1}{4} + \frac{1}{3} = \frac{3+4}{12} = \frac{7}{12}$$
 $k_e = \frac{12}{7} = 1.71 \text{ kN/m}$

- 57. These springs are made from one or more flat strips of brass, bronze, steel or other materials loaded as cantilevers or simple beam.
 - a) Torsion springs

b) Leaf springs

c) Garter springs

d) Drawbar springs

Answer: b) Leaf Springs

- 58. A flat belt is 6 inches wide and 1/3 inch thick and transmits 20 Hp. The center distance is 8 ft. The driving pulley is 6 inches in diameter and rotates at 2 000 rpm such that the loose side of the belt is on top. The driven pulley is 18 inches in diameter. The belt material is 0.035 lb/in³ and the coefficient of friction is 0.30. Determine the belt net tension.
 - a) 201 lb

b) 210 lb

- c) 102 lb
- d) 120 lb

Answer: b) 210 lb

- $F = F_1 F_2 = \frac{2T}{D} = \frac{2}{D} \left(\frac{63\,000 \text{ Hp}}{n} \right) = \left(\frac{2}{6} \right) \left[\frac{63\,000(20)}{2\,000} \right] = 210 \text{ lb}$
- Other Solution:
- $V_{\rm m} = \pi D \, n = \pi \left(\frac{6}{12}\right) (2000) = 3141.59 \text{ fpm}$

$$F = F_1 - F_2 = \frac{33000 \text{ Hp}}{V_m} = \frac{33000(20)}{3141.59} = 210 \text{ lb}$$

- 59. A pulley 600 mm in diameter transmits 40 kW at 500 rpm. The arc of contact between the belt and pulley is 155°, the coefficient of friction between belt and pulley is 0.35 and the safe working stress of the belt is 2.1 MPa. Determine the belt tensions ratio, neglecting the effect of centrifugal force.
 - a) 2.578

- c) 5.287
- d) 5.782

Solution:
$$\frac{F_1}{F_2} = e^{f\theta} = \left(e\right)^{0.35\left(155\right)}\!\!\left(\frac{\pi}{180}\right) = 2.578$$

Answer: a) 2.578

- 60. This refers to the space between adjacent coils when the spring is compressed to its operating length.
 - a) Coil clearance
- b) Pitch
- c) Lead
- d) Deflection

Answer: a) Coil clearance

- 61. Select a deep-groove ball bearing to carry a radial load $F_x = 800$ lb and a thrust load $F_z = 700$ lb at 1750 rpm. The service is 8 hr/day, but it is not continuous; design for 20 000 hr. The operation is smooth with little vibration; the outer ring rotates. Determine the design life in mr with no more than 10 % failure.
 - a) 20100 mr
- b) 2100 mr
- c) 2001 mr
- d) 1200 mr

Answer: b) 2100 mr

Solution:
$$B_{10} = (Hrs)(60 \text{ min s / hr})(rpm) = \frac{(20000)(60)(1750)}{10^6} = 2100 \text{ mr}$$

- 62. Determine the Hp lost when a collar is loaded with 2000 lb, rotates at 50 rpm, and has a coefficient of friction of 0.15. The outside diameter of the collar is 4 inches and the inside diameter is 2 inches.
 - a) 0.7314 Hp
- b) 0.3714 Hp
- c) 0.4713 Hp
- d) 0.4371 Hp

Answer: b) 0.3714 Hp

Solution:
$$fHp = \frac{T_f n}{63000} = \frac{f W r_f n}{63000} = \frac{0.15(2000 lb)(1.56 inches)(50 rpm)}{63000} = 0.3714$$

Where,
$$r_f = \frac{2}{3} \left(\frac{r_o^3 - r_i^3}{r_o^2 - r_i^2} \right) = \frac{2}{3} \left[\frac{(2)^3 - (1)^3}{(3)^2 - (1)^2} \right] = 1.56$$
 inches

- 63. In a lathe machine, it is the diameter of the largest workpiece it can rotate in a chuck or between centers without hitting the bed.
 - a) Chuck diameter
- b) Swing
- c) Distance between centers
- d) Spindle diameter

Answer: b) Swing

64. What load in N must be applied to a 25 mm round steel bar 2.5 m long (E = 207 Gpa) to stretch the bar 1.3 mm?

a) 42 000 N

- b) 52 840 N
- c) 53 000 N
- d) 60 000 N

Answer: b) The load, 52 840 N

Solution: The load,

$$F = \frac{\delta A E}{L} = \frac{\delta}{L} \left(\frac{\pi}{4}\right) D^2 E = \left[\frac{1.3}{2.5 (1000)}\right] \left(\frac{\pi}{4}\right) (0.025)^2 (207\,000\,000\,000) = 52\,837.66 \text{ N}$$

- 65. This is a general term that refers to the mating of cylindrical parts such as bolt or a hole; it is used only when the internal member is smaller that the external member. How do you call this?
 - a) Clearance b) Interference
- c) Allowance
- d) Tolerance

Answer: a) Clearance

- 66. A 50-mm diameter shaft is to transmit 12 kW power at a speed of 500 rpm, determine the mean diameter of the pin, under double shear, for a material having a safe unit stress of 40 N/mm².
 - a) 11.08 mm
- b) 12.08 mm
- c) 13.08 mm
- d) 10.08 mm

Answer: b) Diameter of the pin = 12.08 mm

nm Shart

- Pin

Solution:

Transmitted Torque,
$$T = \frac{30 \, P}{\pi \, n} = \frac{30 \left(12 \, 000\right)}{\pi \left(500\right)} = 229.183 \, \text{N} \cdot \text{m} = 229183 \, \text{N} \cdot \text{mm}$$

Pin Shearing Force,
$$F_s = \frac{2T}{D} = \frac{2(229183)}{50} = 9167.32 \text{ N}$$

Pin Mean Diameter,
$$s_s = \frac{F_s}{2A_s} = \frac{4F_s}{2\pi d^2} = \frac{2F_s}{\pi d^2}$$

$$d = \sqrt{\frac{2 F_s}{\pi s_s}} = \sqrt{\frac{2 (9167.32)}{\pi (40)}} = 12.08 \text{ mm}$$

- 67. This is a lubrication condition where non-conformal surfaces are completely separated by lubricant film and no asperities are in contact. How do you call this lubrication condition?
 - a) Elastohydrodynamic lubrication
- b) Boundary lubrication
- c) Hydrodynamic lubrication

d) Hydrostatic lubrication

Answer: a) Elastohydodynamic lubrication

- 68. A 1200 mm cast iron pulley is fastened to 112.5 mm shaft by means of a 28.13 mm square key 175 mm long. The key and shaft have a shearing stress of 14 000 psi. Determine the force acting at the pulley that will shear the key.
 - a) 10 015 lb
- b) 11 005 lb
- c) 11 050 lb
- d) 10 501 lb

Answer: a) The force acting on the pulley = $10 \ 015 \ lb$

Solution:
$$F_{p} = \frac{2T}{D_{p}} = \frac{2\left(\frac{s_{s}bLD}{2}\right)}{D_{p}} = s_{s}bL\left(\frac{D}{D_{p}}\right) = (14\,000)\left(\frac{28.13}{25.4}\right)\left(\frac{175}{25.4}\right)\left(\frac{112.5}{1200}\right) = 10\,014.74 \text{ lb}$$

Where,
$$T = \frac{s_s bLD}{2}$$
 \rightarrow Torque based on shear, in · lb

- 69. A 75-mm diameter shaft is transmitting 350 kW at 650 rpm. A flange coupling is used and has 6 bolts, each 18 mm in diameter. Find the required diameter of the bolts circle based on an average shearing stress of 27.5 MPa.
 - a) 245 mm
- b) 254 mm
- c) 452 mm
- d) 425 mm

Answer: a) Bolt Circle diameter = 245 mm

Solution:
$$D_B = \frac{8 \text{ T}}{\pi s_s d^2 n_B} = \frac{8(30)P}{\pi^2 d^2 s_s n n_B} = \frac{8(30)(350)}{\pi^2 (0.018)^2 (27500)(650)(6)} = 0.245 \text{ m} = 245 \text{ mm}$$

Note: Torque Based on Shear,
$$T = \frac{\pi s_s d^2 D_B n n_B}{8} = \frac{30 P}{\pi n}$$

- 70. How do you call the flattened end of a shank, and intended to fit into a driving slot in the socket?
 - a) Handle

- b) Tang
- c) Relief
- d) Tip

Answer: b) Tang

- 71. If a sleeve bearing has an outside diameter of 38.1 mm and a length of 50.8 mm, the wall thickness is 3/16 inch. The bearing is subjected to a radial load of 500 kg. What is the bearing pressure, in psi?
 - a) 904 psi

- b) 409 psi
- c) 490 psi
- d) 940 psi

Answer: c) Bearing pressure = 490 psi

Solution: For bearing or projected area, $A_B = LD = \left(\frac{50.8}{25.4} \text{ in.}\right) \left[\frac{38.1}{25.4} \text{ in.} - 2\left(\frac{3}{16}\right) \text{ in}\right] = 2.25 \text{ in}^2$

Bearing pressure,
$$p = \frac{W}{A_B} = \frac{(500 \text{ kg})(2.205 \text{ lb/kg})}{2.25 \text{ in}^2} = 490 \text{ psi}$$

- 72. This material is the most popular alloy spring steel for conditions involving higher stresses than can be used with the high-carbon steels and for use where fatigue resistance and long endurance are needed; this is also good for shock and impact loads.
 - a) Chrome silicon
- b) Chrome vanadium
- c) hard-drawn wire
- d) Oil-tempered wire

Answer: b) Chrome Vanadium

- 73. Determine the minimum whole depth of spur gear of 14.5° involute type with diametral pitch of 24 and circular pitch of 0.1309 inch.
 - a) 0.09000 inch
- b) 0.08900 inch
- c) 0.0899 inch
- d) 0.089758 inch

Answer: c) Whole depth = 0.0899 inch

Solution: From Vallance, page 262:
$$h = \frac{2.157}{p_d} = \frac{2.157}{24} = 0.089875$$
 inch

74. A parallel helical gear set was a 17-tooth pinion driving a 34-tooth gear. The pinion has a right-hand helix angle of 30°, a normal pressure angle of 20°, and a normal diametral pitch of 5 teeth/in. Find the axial circular pitches. c) 1.6526 inches/tooth

a) 1.2566 inches/toothb) 1.6625 inches/tooth

- d) 1.6256 inches/tooth

Answer: a) Axial circular pitch = 1.2566 inches/tooth

Solution:
$$P_c = \frac{P_{cn}}{\cos \psi} = \frac{0.62832}{\cos 30^{\circ}} = 0.72552 \text{ inch/tooth}$$

$$P_{a} = \frac{P_{c}}{\tan \psi} = \frac{0.72552}{\tan 30^{\circ}} = 1.2566 \text{ inches / tooth}$$

- 75. For an American Standard Screw Threads, what does 6-32 UNC designate?
 - a) Size 6, 32 threads per inch, coarse thread
- b) 6 inches basic diameter, 32 threads per inch, coarse thread
- c) Size 6, 32 threads per inch, fine thread
- d) 32 inches basic diameter, 6 threads per inch, coarse thread

Answer: a) Size 6, 32 threads per inch, coarse thread

- Note: 6 stands for the designated size, 32 stands for the number of threads per inch, UNC stands for Coarse threads
- 76. Determine the Poisson's ratio of a material whose modulus of elasticity is 200 GPa and whose modulus of rigidity is 80
 - a) 0.33

- b) 0.25
- c) 0.38
- d) 0.22

Answer: b) Poisson's ratio = 0.25

Solution:
$$G = \frac{E}{2(1 + v)}$$
 $E = 200$ GPa, $G = 80$ GPa: $\therefore \in = 0.25$

$$E = 200GPa$$

$$G = 80GPa$$
:

- 77. A steel has a BHN = 300. What is its approximate ultimate strength in ksi?
 - a) 300 ksi

- b) 150 ksi
- c) 75 ksi
- d) 200 ksi

Answer: b) Ultimate Strength = 150 ksi

Solution: $S_u \approx 0.5(BHN)$, ksi

- 78. If the angular deformation of a solid shaft should not to exceed 1° in a length of 1.8 m and the allowable shearing stress is 83 MMa, what is the diameter of the shaft? Assume that the shaft material has $G = 77 \times 10^6 \text{ kPa}$.
 - a) 222.34 mm
- b) 234.22 mm
- c) 23.42 cm
- d) 24.22 cm

Answer: a) Shaft diameter = 222.34 mm

Solution:
$$\theta = \frac{TL}{JG} = \frac{32TL}{\pi D^4 G} = \frac{32 \left(\frac{\pi D^3 s_s}{16}\right) L}{\pi D^4 G} = \frac{2s_s L}{DG}$$

$$D = \frac{2s_s L}{\theta G} = \frac{2(83000)(1.8)}{1^0 \left(\frac{\pi}{180^0}\right)(77 \times 10^6)} = 222.34 \text{ mm}$$

$$D = \frac{2s_s L}{\theta G} = \frac{2(83000)(1.8)}{1^{\circ} \left(\frac{\pi}{180^{\circ}}\right) (77 \times 10^{6})} = 222.34 \text{ mm}$$

- 79. How do you call the process of producing the residual compressive stress of machine parts, which is performed by directing the a high velocity stream of hardened balls or pellets at the surface to be treated.
 - a) Nitriding
- b) Shot blasting
- c) Peening
- d) Tempering

Answer: b) Shot blasting

80. Determine the Hp lost when a collar is loaded with 2000 lb, rotates at 50 rpm, and has a coefficient of friction of 0.15. The outside diameter of the collar is 4 inches and the inside diameter is 2 inches.

Machine Design and Shop Practice (Problems and Elements)

d) 0.4371 Hp

Answer: b) Frictional Horsepower = 0.374 Hp

$$fHp = \frac{T_f n}{63000} = \frac{f W r_f n}{63000} = \frac{0.15(2000 lb)(1.56 inches)(50 rpm)}{63000} = 0.3714$$

Where,
$$r_f = \frac{2}{3} \left(\frac{r_o^3 - r_i^3}{r_o^2 - r_i^2} \right) = \frac{2}{3} \left[\frac{(2)^3 - (1)^3}{(3)^2 - (1)^2} \right] = 1.56 \text{ inches}$$

- 81. It is a process that produces residual compressive stress on the machine part, which uses a series of hammer blows on the surface.
 - a) Nitriding
- b) Shot blasting
- c) Peening
- d) Tempering

Answer: c) Peening

- 82. Two shafts 3.6 m between centers carry pulleys 1.2 m in diameter and 0.91 m in diameter respectively, connected by a crossed belt. It is desired to put the belt on as an open belt. How long a piece must be cut of it?
 - a) 303.3 mm
- b) 330 mm
- c) 333.0 mm
- d) 330.3 mm

Answer: Length to be cut off = 303.3 mm

Solution: For the length of an open belt connection,

$$L_o = \frac{\pi}{2} (D_1 + D_2) + 2C + \frac{(D_2 - D_1)^2}{4C} = \left(\frac{\pi}{2}\right) (1200 + 910) + 2(3600) + \frac{(1200 - 910)^2}{4(3600)} = 10520.22 \text{ mm}$$

For the length of belt for crossed belt connection,

$$L_{c} = \frac{\pi}{2} (D_{1} + D_{2}) + 2C + \frac{(D_{2} - D_{1})^{2}}{4C} = \left(\frac{\pi}{2}\right) (1200 + 910) + 2(3600) + \frac{(1200 + 910)^{2}}{4(3600)} = 10823.55 \text{ mm}$$

Solving for the difference of lengths,

$$\Delta L = L_c - L_o = 10823.55 - 10520.22 = 303.33 \text{ mm}$$

- 83. It is a surface-hardening process for alloy steels in which the material is heated to 950 °F in a nitrogen atmosphere, typically ammonia gas, followed by slow cooling.
 - a) Quenching
- b) Nitriding

- c) Shot blasting
- d) Peening

Answer: b) Nitriding

- 84. A 20-tooth motor sprocket, running at 1200 rpm, drives a blower at a speed ratio of 4:1. Using the largest permissible chain size and the largest permissible center distance of 80 pitches, what length of chain in pitches is required to connect the sprockets?
 - a) 200 pitches
- b) 212 pitches
- c) 216 pitches
- d) 220 pitches

Answer: b) Chain length = 21 pitches

Solution:
$$L_c = \frac{N_{t1} + N_{t2}}{2} + 2C_p + \frac{(N_{t2} - N_{t1})^2}{40C_p} = 212.pitches$$

- 85. Which of the following gases is typically used in nitriding process of surface hardening?
 - a) Nitrogen gas
- b) Carbon dioxide
- c) Ammonia gas
- d) Hydrogen gas

Answer: c) Ammonia gas

- 86. A 20-kW motor, running at 1200 rpm, drives a 400 mm diameter pulley at a belt tension ratio of 2.4. If the belt's tight side tension is only 1200 N, determine the transmission efficiency.
 - a) 87.97 %
- b) 84.58 %
- c) 85.66 %
- d) 86.55 %

Answer: a) Transmission Efficiency = 87.97 %

$$Solution: \ \, \eta = \frac{P_{output}}{P_{input}} = \frac{\frac{T_{out}(\pi\,n)}{30}}{P_{input}} = \frac{\left(\frac{\pi\,n}{30}\right)\!\!\left(\frac{D}{2}\right)\!\!F_{net}}{P_{input}} = \frac{\left(\frac{\pi\,n}{30}\right)\!\!\left(\frac{D}{2}\right)\!\!\left(F_{1}\!-\!F_{2}\right)}{P_{input}} = \frac{\left(\frac{1200\,\pi}{30}\right)\!\!\left(\frac{0.40}{2}\right)\!\!\left(1200\!-\!\frac{1200}{2.4}\right)}{20000} = 0.8797$$

- 87. A right-handed single-thread hardened-steel worm has a catalog rating of 2.25 kW at 650 rpm when meshed with a 48-tooth cast-steel gear. The axial pitch of the worm is 25 mm, normal pressure angle is 14.5°, and the pitch diameter of the worm is 100 mm. The coefficient of friction is 0.085. Determine the shafts center distance.
 - a) 241 mm

- b) 142 mm
- c) 412 mm
- d) 124 mm

Answer: a) Center distance = 241 mm

Solution: Speed Ratio,
$$SR = \frac{\omega_w}{\omega_g} = \frac{n_w}{n_g} = \frac{T_g}{T_w} = \frac{D_g \cos \lambda}{D_w \sin \lambda} = \frac{D_g}{D_w \tan \lambda}$$

$$Tan\lambda = \frac{L}{\pi D_w} = \frac{p}{\pi D_w} = \frac{25}{\pi (100)} = 0.07958 \qquad \rightarrow \lambda = 4.55^{\circ}$$
Pitch diameter of the gear, $D_g = \left(\frac{T_g}{T_w}\right) D_w \tan \lambda = \left(\frac{T_g}{T_w}\right) D_w \left(\frac{p}{\pi D_w}\right) = \left(\frac{T_g}{T_w}\right) \left(\frac{p}{\pi}\right) = \left(\frac{48}{1}\right) \left(\frac{25}{\pi}\right) = 381.97 \text{ mm}$
Center Distance, $C = \frac{D_w + D_g}{2} = \frac{100 + 381.97}{2} = 241 \text{ mm}$

- 88. Which of the following is the benefit in using nitriding as a surface-hardening process for alloy steels?
 - a) Improvement of endurance strength, 50 % or more
 - b) Improvement of endurance strength, less than 50 %
 - c) Improvement of endurance strength, more than 50 %
 - d) 80 % improvement on the endurance strenght

Answer: a) Improvement of endurance strength, 50 % or more

- 89. A 20° straight-tooth bevel pinion having 14 teeth and a diametral pitch of 6 teeth/inch drives a 42-tooth gear. The two shafts are at right angles and in the same plane. Find the pitch angle of the pinion.
 - a) 18.4°

b) 20°

- c) 14.5°
- d) 20.5°

Answer: a) Pitch angle = 18.4°

Solution:
$$\gamma = \tan^{-1} \left(\frac{T_p}{T_g} \right) = \tan^{-1} \left(\frac{14}{42} \right) = 18.4^{\circ}$$

- 90. A triple-thread worm has a lead angle of 17° and a pitch diameter of 2.2802 inches. Find the center distance when the worm is mated with a wheel of 48 teeth.
 - a) 6.72 inches
- b) 7.26 inches
- c) 6.27 inches
- d) 7.62 inches

Answer: a) Center Distance = 6.72 inches

Solution:
$$D_g = \left(\frac{T_g}{T_w}\right) D_w \tan \lambda = \left(\frac{48}{3}\right) (2.2802) \tan 17^o = 11.154 \text{ inches}$$

$$C = \frac{D_w + D_g}{2} = \frac{2.2802 + 11.154}{2} = 6.72 \text{ inches}$$

- 91. A double-thread worm has a pitch diameter of 3 inches. The wheel has 20 teeth and a pitch diameter of 5 inches. Find the gear helix angle.
 a) 4.69°
 b) 9.46°
 c) 6.49°
 d) 6.94°

 Answer: b) Gear helix angle = 9.46°
 - Solution: $\lambda = \tan^{-1} \left[\left(\frac{T_w}{Tg} \right) \left(\frac{D_g}{D_w} \right) \right] = \tan^{-1} \left[\frac{2}{20} \left(\frac{5}{3} \right) \right] = 9.46^{\circ}$
- 92. A 36-tooth pinion turning at 300 rpm drives 120-tooth gear of 14.5° involute full depth pressure angle. Determine the rpm of the driven gear.
 a) 60 rpm
 b) 45 rpm
 c) 75 rpm
 d) 90 rpm
 - a) 60 rpm b) 45 rpm c) 75 rpm d) 90 rpm
 Answer: d) 90 rpm
 - Solution: $n_g = n_p \left(\frac{T_p}{T_g}\right) = (300) \left(\frac{36}{120}\right) = 90 \text{ rpm}$
- 93. If two parallel shafts are connected by cylinders in pure rolling contact and turning in the same direction, and having a speed ratio of 2.75, what is the Center distance of the two shafts assuming that the diameter of the smaller cylinder is 22 cm?
 - a) 18.25 cm b) 19.25 cm c) 20.25 cm d) 17.25 cm
 - Solution: Diameter of the bigger cylinder, $D_2 = SR(D_1) = 2.75(22) = 60.5$ cm

Center distance,
$$C = \frac{D_2 - D_1}{2} = \frac{60.5 - 22}{2} = 19.25 \text{ cm}$$

- 94. In estimating the actual endurance strength of steel parts, one of the factors to be considered is the material factor, which of the following is the recommended material factor for cast steel?
 - a) 0.70 b) 0.80 c) 0.75 d) 1.0
- 95. How do you call the level of stress that the part will be permitted to see under operating conditions?a) Yield stressb) Endurance stressc) Design stressd) Ultimate stress

Answer; c) Design Stress

Answer: b) Center Distance = 19.25 cm

- 96. Which of the following column formulas is applicable to cast iron columns?
 - a) Euler's formula b) J.B.Johnson's formula
 - d) Secant formula d) Straight line formula

Answer: d) Straight line formula

Answer: a) Material factor for cast steel = 0.70

o Ans. D. Straight line formula. Cast iron columns are usually designed on the basis of

$$\frac{P}{A} = 9000 - 40 \left[\frac{L_e}{k} \right]$$
 \rightarrow a Straight line formula

- o Where the slenderness ratio Le/k should not exceed 70.
- 97. Which of the following ferrous metals has the lowest carbon content?
 - a) Carbon steel b) Wrought iron c) Cast iron d) SAE 4140

Answer: b) Wrought iron

- o Wrought iron usually contains less than 0.04% C; steel usually has less than 2.5% C; cast iron has more than 1.7% C; SAE 4140 has approximately 0.4% C.
- 98. Two extension coil springs are hooked in series that support a single weight of 100 kg. The first spring is rated at 4 kN/m and the other spring is rated at 6 kN/m. Determine the total deflection of the springs.
 - a) 408.6 mm
- b) 486.0 mm
- c) 480.6 mm
- d) 460.8 mm

Answer: a) Spring Deflection = 408.6 mm

Solution:
$$\delta_t = \delta_1 + \delta_2 = \frac{F}{k_1} + \frac{F}{k_2} = F\left(\frac{k_1 + k_2}{k_1 k_2}\right) = (100 \text{ kg})(9.8066 \text{ N/kg})\left(\frac{4+6}{4(6)}\right) = 408.6 \text{ mm}$$

- 99. If the ultimate shear strength of a steel plates is 42 000 psi, what force is necessary to punch a 0.75 inch diameter hole in a 0.625 inch thick plate?
 - a) 61 850 lb
- b) 65 810 lb
- c) 61 580 lb
- d) 60 185 lb

Answer: a) Punching force = 61 850 lb

Solution:
$$F = s_u A_s = s_u (\pi dt) = (42000 lb/in^2)(\pi)(0.75 in)(0.625 in) = 61850.1 lb$$

- 100. If stiffness is the main criterion in selecting a material, which of the following is the most economical choice?
 - a) SAE 3130
- b) SAE 1020
- c) SAE 6150
- d) AISI 301, ¹/₄ hard stainless steel
- o Ans. B. SAE 1020- plain carbon steel. All of the above materials are steel with practically equal modulus of elasticity. The three other materials are alloy steels that are relatively more expensive.
- 101. Which of the following materials can easily be machined?
 - a) AISI C1020
- b) AISI C1112
- c) AISI C1030
- d) AISI C1010

Answer: b) AISI CIII2

- o Ans. b. C1112. This is a free-cutting steel with a higher sulfur content for ease in machining
- 102. Wood is an _____ material; that is, its mechanical properties are unique and independent in three mutually perpendicular directions—longitudinal, radial, and tangential.
 - a) Isotopic
- b) Anisotropic

- c) Orthotropic
- d) Any of these

Answer: c) Orthotropic material

- 103.A stepped torsion shaft has diameters of 16 mm and 12 mm and a fillet radius of 2 mm. The shaft is subjected to a torque of 12.5 N-m. Find the maximum induced stress caused by the fillet. Consider a stress concentration factor of 1.25.
 - a) 36.84 MPaa
- b) 46.05 MPa
- c) 38.64 MPa
- d) 45.06 MPa

Answer: b) 46.05 MPa

Solution: Solving for the average induced shear stress in the shaft

$$s_s = \frac{16T}{\pi d^3} = \frac{16(12.5)}{\pi (0.012)^3} = 36841422.01 \text{ Pa} = 36.84 \text{ MPa}$$

Solving for the maximum induced shear stress,

$$s_{s(max)} = k_{ts} s_s = (1.25)(36.84) = 46.05 \text{ MPa}$$

- 104.A steam engine that has a stroke of 12 inches has an overhung crank of 11 inches. The maximum tangential force, P, on the crank may be assumed as 75000 lb. Assuming an allowable stress in shear as 4400 psi, determine the crankshaft diameter.
 - a) 4.77 inches
- b) 3.77 inches
- c) 2.77 inches
- d) 1.77 inches

Answer: a) Crankshaft Diameter = 4.77 inches

Solution:

Solving for the torque, $T = P \cdot R = (7500)(6) = 45000$ in · lb

Solving for the bending moment, $M = (7500)(11) = 82500 \text{ in } \cdot \text{lb}$

Solving for the shaft diameter,

$$D = \left[\left(\frac{16}{\pi s_s} \right) \sqrt{M^2 + T^2} \right]^{\frac{1}{3}} = \left[\frac{16}{\pi (4400)} \sqrt{(45000)^2 + (82500)^2} \right]^{\frac{1}{3}} = 4.77$$

- 105. The principal raw materials used in steelmaking are iron ore, coal, and _____
 - a) Coke
- b) Limestone

- c) Slag
- d) Flux

Answer: b) Limestone

- 106. The steel part is heated to a temperature of 900–1150 degrees F in an atmosphere of ammonia gas and dissociated ammonia for an extended period of time that depends on the case depth desired.
 - a) Nitriding
- b) Carburizing
- c) Case hardening
- d) Cyaniding

Answer: a) Nitriding

- 107. Determine the Hp lost when a collar is loaded with 2000 lb, rotates at 50 rpm, and has a coefficient of friction of 0.15. The outside diameter of the collar is 4 inches and the inside diameter is 2 inches.
 - a) 0.7314 Hp
- b) 0.3714 Hp
- c) 0.4713 Hp

d) 0.4371 Hp

Answer: b) 0.3714 Hp

Solution: $fHp = \frac{T_f n}{63000} = \frac{f W r_f n}{63000} = \frac{0.15(2000 lb)(1.56 inches)(50 rpm)}{63000} = 0.3714$

Where,
$$r_f = \frac{2}{3} \left(\frac{r_o^3 - r_i^3}{r_o^2 - r_i^2} \right) = \frac{2}{3} \left[\frac{(2)^3 - (1)^3}{(3)^2 - (1)^2} \right] = 1.56$$
 inches

- 108. The primary application of high-speed steels is to tools used for the working of metals ______.
 - a) that are too hard

b) at high cutting speeds

c) that are too soft

d) at slow cutting speeds

Answer: b) At high cutting speeds

- 109.A parallel helical gear-set consists of a 19-tooth pinion driving a 57-teeth gear. The pinion has a left-hand helix angle of 20°, a normal pressure angle of 14½°, and a normal diametal pitch of 10 teeth/inch. If the pinion is to transmit 50 Hp at a speed of 1750 rpm. Determine the center distance of the two gears.
 - a) 2.02 inches
- b) 6.06 inches
- c) 4.04 inches
- d) 2.06 inches

Answer: c) 4.04 inches

Solution: $P_{dn} = \frac{P_d}{\cos \psi} = \frac{T_p}{D_p \cos \psi} = \frac{T_g}{D_g \cos \psi}$

a) 5 mm/s

a) Elinvar

Answer: c) Tool life

Pitch diameter of the pinion, $D_p = \frac{T_p}{P_{dn} \cos \psi} = \frac{19}{10 \cos 20^\circ} = 2.02$ inches Pitch Diameter of the gear, $D_g = D_p \left(\frac{T_g}{T_n}\right) = 2.02 \left(\frac{57}{19}\right) = 6.06$ inches Center-to-center distance, $C = \frac{D_p + Dg}{2} = \frac{2.02 + 6.06}{2} = 4.04$ inches 110. In gearing, this is the ratio of the arc of action to the circular pitch. a) Speed ratio b) Arc ratio c) Contact ratio d) Gear ratio Answer: c) Contact ratio 111.A single square thread power screw is to raise a load of 70 kN. The screw has a major diameter of 36 mm and a pitch of 6 mm. The coefficient of thread friction and collar friction are 0.13 and 0.10 respectively. If the collar mean diameter is 90 mm and the screw turns at 60 rpm, find the axial linear speed of the screw. d) 5.5 mm/s b) 6 mm/s c) 7 mm/s Answer: b) 6 mm/s Solution: For the linear speed of the screw, $V_n = n (L) = (60 \text{ rpm})(6 \text{ mm/rev}) = 360 \text{ mm/min} = 6 \text{ mm/s}$ 112.Flywheel arms are usually of elliptical cross-section, the strength of the arms should equal ______the strength of the shaft in torsion. a) Three-fourths b) One-half c) Two-thirds d) One-fourth Answer: a) Three-fourth 113. This alloy (nickel, iron, chromium, cobalt is a non-magnetic, corrosion resistant material suitable for sub-zero temperatures and temperatures up to about 750 degrees F., provided that torsional stresses are kept below 75,000 pounds per square inch. It is precipitation-hardened to produce hardnesses of 48 to 50 Rockwell C and is used in watch and instrument springs. b) Monel c) Inconel d) Dynavar Ans. Dynavar; source: Machinery's handbook 114. To ensure an adequate factor of safety in the design of a shaft with standard keyway, the key width should be about: a) One half of the shaft diameter b) One fourth of the shaft diameter c) One eighth of the shaft diameter d) One third of the shaft diameter Answer: b) One-fourth of the shaft diameter Note: One-fourth of shaft diameter, as a guide in key selection for both square and flat rectangular keys. 115. What is the property of matter that causes it to resist any change in its motion or state of rest? d) Section modulus a) Momentum b) Kinetic Energy c) Inertia Answer: c) Inertia 116. This is defined as the cutting time to reach a predetermined wear, called the tool wear criterion. a) Wear duration b) Cycle time c) Tool life d) Life cycle

117. Which of the following G-codes refers to rapid traverse in CNC machining?

	a) G00	b) G01	c) G02	d) G03	
	Answer: a) G00				
118		machining which means access of rol system via push buttons, pressur b) FMC		nsert machining instructions directly into rangements. d) MDI	
	Answer: d) MDI				
	Note: MDI = manual	l data input			
119	.The variable polarity	plasma arc (VPPA) process was	developed for welding r	netals that form an oxide skin, such as	
	a) Steel	b) Copper	c) Cast iron	d) Aluminum	
	Answer: d) Aluminur	n			
120	 20. Which of the following statements is NOT true? a) The terms "polishing" and "buffing" are sometimes applied to similar classes of work in different plants. b) Polishing is any operation performed with wheels having abrasive glued to the working surfaces c) Buffing is done with wheels having the abrasive applied loosely d) Polishing is not so harsh an operation as buffing, and it is commonly utilized to obtain very fine surfaces having a "grainless finish." 				
	Answer: d)				
	Note: Polishing is har	rsher than buffing.			
121		y deoxidized by the addition of de se it lies quietly in the molds. b) Annealed		s is evolved, and the steel is technically mpered	
	Answer: c) Killed stee	el			
122	a. Stainless steels general a) 18	ally contain at least per cent chro	omium, with or without ot c) 12	her elements. d) 10	
	Answer: d) 10 percen	ıt			
123	What grades of stainl after cold working? a) Ferritic grades	less steels are nonmagnetic in the a	annealed condition, althou	gh some may become slightly magnetic d) Any of these	
124			the lowest carbon steels o	f the plain carbon type, and are selected d) Durability	
	Answer: b) Cold form	nability			
125	pearlite structure. The		of structure and propertie	d in still air to produce a generally fine es after a hot-working operation such as d) Stress relieving	
	Answer: b) Normaliza	ing			

Machine Design and Shop Practice (Problems and Elements)

and deflections can result critical speed should a sha	in damage not only to aft be safely operated?	the shaft but to the machi	dynamically unstable and the resulting vibrations ne of which it is a part. At what percentage of the
a) Plus or minus 20% b) l		c) Plus or minus 10 %	d) Any of these
Answer: a) Plus or minus	20 %		
127. This is the most widely u It is tough, has a high tens a) Music wire c) Oil tempered sprin	sile strength, and can w		spring wire
sparks between conducting	g surfaces.		e metal from a workpiece by generating electric
a) MIG	b) GMAW	c) EDM	d) CNC
Ans. Electro-Discharge M	Iachining (Source: Mad	chinery's Handbook)	
129.In die casting accurate par a) 0.011	rts made of steel, what b) 0.022	shrinkage allowance in in c) 0.033	nches per inch is recommended? d) 0.044
Ans. 0.022. (Source: Mac	hinery's Handbook)		
	onnect shafts that are i	non-intersecting and non-	-parallel. They are a cross between spriral beve-
gears and worm gears. a) Helical gears	b) Hypoid gears	c) Planetary gea	ars d) Bevel gears
131. This is a type of seal used a) Gasket	where some form of rob) Distorted seal		ween rigid parts of an assembly. al d) Dynamic seal
	ow of oil inside the cha		
133.In manufacturing, this is to of operation.	the operation of cutting	g out flat area to some des	sired shape and is usually the first step in a series
a) Turning	b) Facing	c) Blanking	d) Finishing
134.An M-code which general a) M03	lly refers to start spindl b) M04	le rotation in a clockwise c) M05	direction. d) M06
Ans. M03-spindle start in	a clockwise rotation		
135.A final operation to impro a) Finishing	ove the polish of a meta b) Surface grindi		ximum luster d) Buffing
136.Machining operations wit a) Higher cutting spe c) Lengthened tool lin	eds	n of a cutting fluid genera b) Higher feed d) H igher cutt i	
Ans. D. The use of cutting	g fluids does not increa	se cutting accuracy.	
combination of wide rang	ing corrosion resistanc	e, low density, and high s	
a) Tungsten	b) Titanium	c) Vanadium	d) Molybdenum
138. Which of the following is a) Aluminum	the lightest of all structure b) Copper	ctural metals? c) Magnesium	d) Manganese

			r welding, by heating the steel to a temperature throughout the piece. d) Stress Relieving
140.A free-cutting steel has a	a higher content than co	omparable carbon steels.	
a) Sulfur	b) Cobalt	c) Nickel	d) Chromium
141.This property designates a) Hot hardness	the steels resistance to the soft b) Machinability	ening effect of elevated temp c) Toughness	perature. d) Elasticity
142.Use of hard solders, silv above 800 degrees F is k		which have silver, copper, o	or nickel bases and have melting points
a) Soldering	b) Welding	c) Brazing	d) Any of these
143.In braking, the term back a) Self locking in o c) Self locking in bo		b) Self energizing d) Any of these	
Ans. Self-locking in one	direction only		
carrying a trolley hoist o	or other hoisting mechanism?		ich extends a horizontal swinging arm
a) Jib crane	b) Gantry crane	c) Overhead crane	d) Tower crane
Ans. a) Jib crane (source	e: PME Code)		
145.This iron is also known a) Malleable iron	as a ductile cast iron. How do y b) Nodular cast iron	ou call this iron? c) White cast iron	d) Gray cast iron
Ans. b) Nodular cast iro	n is a ductile cast iron.		
,		rregularities in hearing asser	nbly. How do you call this?
,	n is a ductile cast iron. n plastically to compensate for i b) Conformability	rregularities in bearing asser c) Embeddability	nbly. How do you call this? d) Elasticity
146.It is the ability to deforma) Plasticity147.A material of construction	n plastically to compensate for i b) Conformability	c) Embeddability ly in the late 1940's concurr	
146.It is the ability to deforma) Plasticity147.A material of construction	n plastically to compensate for i b) Conformability on (only developed commercial	c) Embeddability ly in the late 1940's concurr	d) Elasticity
146.It is the ability to deform a) Plasticity147.A material of construction combination of wide rand a) Titanium148.Newton's law of motion	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low o b) Tungsten	c) Embeddability ly in the late 1940's concurredensity, and high strength. c) Vanadium	d) Elasticity ently with zirconium) offers the unique
146.It is the ability to deform a) Plasticity147.A material of construction combination of wide rand a) Titanium148.Newton's law of motion	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low ob) Tungsten n that describes that if a force	c) Embeddability ly in the late 1940's concurredensity, and high strength. c) Vanadium	d) Elasticity ently with zirconium) offers the unique d) Molybdenum
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide randing a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law 	on (only developed commercial aging corrosion resistance, low or b) Tungsten In that describes that if a force except opposite to the force.	c) Embeddability ly in the late 1940's concurredensity, and high strength. c) Vanadium acts to change the state of c) First law	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide ram a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third laws. 149.These are steels most we have a support of the steel of	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low ob) Tungsten n that describes that if a force ectly opposite to the force. b) Third law aw of motion: Action = Reaction	c) Embeddability ly in the late 1940's concurredensity, and high strength. c) Vanadium acts to change the state of c) First law	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide ram a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third I 	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low ob) Tungsten n that describes that if a force ectly opposite to the force. b) Third law aw of motion: Action = Reaction	c) Embeddability ly in the late 1940's concurredensity, and high strength. c) Vanadium acts to change the state of c) First law	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a d) Universal gravitation fers comparable versatility for product
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide rand a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third law 149.These are steels most widesign. a) Wrought steels 	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low ob) Tungsten In that describes that if a force ectly opposite to the force. b) Third law aw of motion: Action = Reaction widely used of engineering mate	c) Embeddability ly in the late 1940's concurred and the late 1940's concurred and late 1940's	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a d) Universal gravitation fers comparable versatility for product
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide ram a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third It 149.These are steels most widesign. a) Wrought steels 150.Which of the following state a) SAE 1045 	on (only developed commercial aging corrosion resistance, low of b) Tungsten In that describes that if a force excelly opposite to the force. b) Third law aw of motion: Action = Reaction widely used of engineering mat b) Low carbon steels	c) Embeddability ly in the late 1940's concurr density, and high strength. c) Vanadium acts to change the state of c) First law on erials. No other material of c) Medium carbon steels to heat treatment? c) SAE 1020	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a d) Universal gravitation fers comparable versatility for product d) Tool steels d) SAE 1095
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide ram a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third laws design. a) Wrought steels 150.Which of the following and SAE 1045 b) Low carbon steels (6 	n plastically to compensate for i b) Conformability on (only developed commercial aging corrosion resistance, low o b) Tungsten In that describes that if a force ectly opposite to the force. b) Third law aw of motion: Action = Reaction videly used of engineering mat b) Low carbon steels steels does not readily respond to b) AISI 6150 0.3% C and lower) do not readily	c) Embeddability ly in the late 1940's concurred consity, and high strength. c) Vanadium acts to change the state of c) First law on erials. No other material off c) Medium carbon steels to heat treatment? c) SAE 1020 ly respond to heat treatment.	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a d) Universal gravitation fers comparable versatility for product d) Tool steels d) SAE 1095
 146.It is the ability to deform a) Plasticity 147.A material of construction combination of wide ram a) Titanium 148.Newton's law of motion resistance equal and direct a) Second law Ans. b) Newton's third laws design. a) Wrought steels 150.Which of the following and SAE 1045 b) Low carbon steels (6 	on plastically to compensate for in b) Conformability on (only developed commercial aging corrosion resistance, low of b) Tungsten on that describes that if a force excelly opposite to the force. b) Third law aw of motion: Action = Reaction widely used of engineering mat b) Low carbon steels steels does not readily respond to b) AISI 6150	c) Embeddability ly in the late 1940's concurred consity, and high strength. c) Vanadium acts to change the state of c) First law on erials. No other material off c) Medium carbon steels to heat treatment? c) SAE 1020 ly respond to heat treatment.	d) Elasticity ently with zirconium) offers the unique d) Molybdenum motion of the body, the body offers a d) Universal gravitation fers comparable versatility for product d) Tool steels d) SAE 1095

152.W	152. Which of the following information is FALSE regarding a) Its strength is increased c) Its ductility is improved		b) Its BHN becomes greater d) Its % reduction or elongation is reduced				
0	o The ductility of steel is reduced if its carbon content is increased.						
		operation of cutting out fla	t area to some desired shap	e and is usually the first step in a series			
	operation? Turning	b) Blanking	c) Facing	d) Finishing			
Ar	Ans. b) Blanking (Source: PME Code)						
			filler metal with a melting J	point below that of the base metals but			
ab	ove 800°F. How do you cal a) Brazing	b) Arc welding	c) Soldering	d) Riveting			
155.Ri	vet holes are made usually _a) 1/8	inch larger in diamete b) 1/16	r than the nominal diamete c) ½	r of the rivet. d) 1/32			
0	Generally 1/16" from MD	books (e.g. Black) and from	om the Machinery's Handbo	ook.			
	hich of the following equati Lame's equation	ons/formulas does not belo b) Euler's formula	ong to the group? c) J. B. Johnson's equation	on d) Secant formula			
0	Lame's equation is an equ	uation for a thick-walled pr	essure cylinder. The other	3 are for columns.			
	157.In CNC programming, which of the following G code commands is for dwell or rest? a) G01 b) G04 c) G03 d) G02						
0	o G04 is for dwell or rest; G01 is for linear interpolation; G02 is for circular interpolation CW; G03 is for circular interpolation CCW.						
	CNC programming, which M06	of the following M code cob) M04	ommands is for a tool chang c) M03	ge? d) M10			
0	o M06 is for a tool change; M03 is for spindle start CW; M04 is for spindle start CCW; M10 is for chuck open.						
159. Which of the following is a material description referring to unique properties in three mutually perpendicular planes? a) Isotropy b) Anisotropy c) Orthotropy d) Isometry							
Ar	Ans. Orthotropy. Example is wood which shows unique properties in the three mutually perpendicular planes.						
160. The true stress-strain curve in a stress-stress diagram appears to be: a) Lower than the engineering stress-strain curve b) Higher than the engineering stress-strain curve c) The same as the engineering stress strain curve d) Symmetrical with the engineering stress-strain curve							
O		ve uses the actual area of ant (original) area of the sp		fore higher than the engineering curve			
	161. This is a hardening treatment for steels having low carbon content. a) Tempering b) Case hardening c) Normalizing d) Anodizing						
	162. What is a manufacturing process used for the production of aluminum? a) Forging b) Extrusion c) Blow molding d) Injection molding						
	is refers to a loss of materia Interfacing	al from the interface of two b) Interference	metal surfaces that are in is	ntimate contact. How do you call this? d) Fretting corrosion			

164. This is a type of fit that requal a) Expansion fit	ires heating the hub to expands b) Force fit	nd its inside diameter. What c) Shrink fit	at do you call this type of fit? d) Any of these
165.AFBMA is an acronym for a a) Ball and roller beari c) Flat belts and other be	ngs	hat machine elements? b) Journal bearings d) Any type of gears	
o AFBMA means Anti-Fr such as ball, roller, and		rers' Association and is co	oncerned with rolling element bearings
166. What is the general descripti a) Medium carbon steel	on for mild steel? b) Low carbon steel	c) High carbon steel	d) Cold rolled steel
Ans. Mild carbon steels are l	ow carbon steels.		
167.Von Mises theory is the othe a) Maximum principal s c) Maximum shear-stres	tress theory	b) Octahedral shear-st ad) Energy distortion theo	
168.A type of key in which width a) Flat key	and thickness are equal is b) Square key	called as: c) Pin key	d) Barth key
169.In the design of key, the typi a) 1.25D to 2.4D	cal hub lengths are in accor b) 0.5D to 1.25D	dance with the following record c) 2.4D to 3.5D d) Dep	elation where D is shaft diameter.
plastic material into two flan	ges.	•	ate bolting of steel, leather, fabric and/or
a) Flexible disk couplingc) Flexible Oldham cou		b) Flexible toroidal sprird) Elastic material bonde	
171.It is a machine member that a) Pulley	supports another part that ro b) Key	otates, slides, or oscillates in c) Bearing	n or on it. d) Shaft
172.It is a bearing that permits comating surfaces to reduce fri a) Sliding Contact Beac) Thrust Bearing	ction and wear, and to carry		enerally inserted or supplied between the
173. These are surfaces that do not a) Conformal surfaces c) Sliding surfaces	ot conform to each other ver	y well as in the rolling-eler b) Non-conformal surfa d) Rolling surfaces	
174. The study of lubrication, frica) Lubrication	tion, and wear of moving or b) Tribology		as: d) Hydrostatics
	e non-conformed and motion	•	composed of rolling elements interposed
a) Sliding-element beari c) Conformal surfaces b	ng	b) Rolling-element bea d) Non-conformal surface	
176.In a straight bevel gear, how a) Face angle	do you call the angle between b) Pitch angle	en an element on the pitch c) Addendum angle	cone and an element on the face cone? d) Dedendum angle
			link and the other two cranks completely
rotate with their axes. How do you call this Grashof fo a) Drag-link mechanism c) Double-rocker mechanism		b) Crank-rocker mechanism d) Triple-rocker mechanism	

			e greater than the sum of the remaining bers." How do you call the preceding
a) Grubler's Law	b) Coriolli's Law	c) Grashof's Law	d) Freudentein's Law
b) Centro is a point in or c) Centro is a point in one	true for an instant center or ion to two bodies having the ne body about which another body about which another body about which another	e same velocity in each. her body does not rotate. body actually turns.	
possible to swivel any angle.		?	d) Swivel head
181. This is a shaper operation, vallowance for finishing. How		stock and having the exc	cess material remain with a tolerable
a) Roughing	b) Finishing	c) Angular cutting	d) Contouring
182.How do you call a cutting tool a) Grinder c) Multi-point cutting to		ng edges as in drill presses a b) Single-point cutting too d) Two point cutting tool	
183. This is the trade name for a What is this trade name? a) Stellite	patented alloy made up ch b) Carboloy	c) Stainless steel	and tungsten in varying proportions d) Copper
184.It is called as the transformation a) Design	•	,	
a specific purpose. How do yo	u call this?		its, or uses energy, load, or motion for
a) Mechanism	b) Engine	c) Machine	d) Linkage
greater than the sum of the inc	lividual pats. What is this sy	ystem?	design it represents an idea or concep
a) System of mechanisms	b) Mechanical system	c) Design system	d) Expert system
187.It may be defined as the displation	cement per length produced b) Elongation	d in a solid and as the result c) Strain	t of stress. How do you call this? d) Stress
188. What is the combination of apprincipal normal stress, with a a) Principal shear stress c) Maximum shear stress			SS
189.How do you call a load that is a) Combined loads	applied transversely to long b) Concentrated load	gitudinal axis of member? c) Bending load	d) Distributed load
190. What is the ability of the mate a) Toughness	rial to absorb energy up to b) Rigidity	fracture? c) Resilience	d) Stiffness
191.What is the other term for the a) von Mises criterion c) Coulomb-Mohr theory	Maximum-Shear-Stress Th	eory, as a failure prediction b) Tresca yield criterion d) Modified Mohr theory	theory?
100 It is a fail as an all all and a			diam of loads will fail (by all 11)

- 192.It is a failure prediction theory, which states that a part subjected to any combination of loads will fail (by yielding or fracturing) whenever the maximum shear stress exceeds a critical value. How do you call this failure prediction theory?
 - a) Distortion-energy theory

c) Internal friction theory		d) Modified Mohr theory		
193. This is a theory in cyclic cycles. What is this theo		states that damage at any s	stress level, is proportional to number of	
a) Miner's Rule		b) Paris Power Law		
c) Goodman Rule		d) Manson-Coffin Rela	tionship	
	netal contact; and where the s		by a relatively thick film of lubricant, so xplained by the laws of fluid mechanics.	
a) Hydrostatic lubrication		b) Hydrodynamic lubrication		
c) Elastohydrodynai		d) Boundary lubrication		
195.How do call the speed at	which a rotating shaft becom	nes dynamically unstable?		
a) Normal speed	b) Variable speed	c) Critical speed	d) Average speed	
196.How do you call a ball b	earing with race containing p	ronounced groove for rolling	g elements?	
a) Crown bearing		b) Conrad bearing	b) Conrad bearing	
c) Angular-contact b	pearing	d) Cylindrical bearing		
	cess for producing internal strong conturning operations. What i		profiles, with process characteristics and	
a) Boring	b) Drilling	c) Reaming	d) Milling	
198. What is a set of specific quality?	ation for parts, materials, or	processes intended to achiev	ve uniformity, efficiency, and a specified	
a) Code	b) Standard	c) Law	d) Theorem	
			on of something; the purpose of which is w do you call this set of specifications? d) Theorem	
200.How do call the size to theoretical size?	which limits or deviations is	assigned and is the same for	or both members of the fit; it is the exact	
a) Nominal size	b) Basic size	c) Maximum size	d) Minimum size	
201. What is the algebraic dif	ference between a size and the b) Allowance	ne corresponding basic size? c) Deviation	d) Limit	
202. What is the difference be a) Allowance	etween the maximum and min b) Tolerance	nimum size limits of a part? c) Deviation	d) Basic size	
203. This is used either for v precision gage blocks. W		rements or for locating work	at a given angle; is used together with	
a) Protractor	b) Compound rest	c) Sine bar	d) Micrometer	