Chapter 12

12-1 Given: $d_{\text{max}} = 25 \text{ mm}$, $b_{\text{min}} = 25.03 \text{ mm}$, l/d = 1/2, W = 1.2 kN, $\mu = 55 \text{ mPa·s}$, and N = 1100 rev/min.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{25.03 - 25}{2} = 0.015 \text{ mm}$$

$$r \Box 25/2 = 12.5 \text{ mm}$$

$$r/c = 12.5/0.015 = 833.3$$

$$N = 1100/60 = 18.33 \text{ rev/s}$$

$$P = W/(ld) = 1200/[12.5(25)] = 3.84 \text{ N/mm}^2 = 3.84 \text{ MPa}$$

Eq. (12-7):
$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 833.3^2 \left[\frac{55(10^{-3})18.33}{3.84(10^6)}\right] = 0.182$$

Fig. 12-16:
$$h_0/c = 0.3$$
 \Rightarrow $h_0 = 0.3(0.015) = 0.0045 \text{ mm}$ Ans.

Fig. 12-18:
$$f r/c = 5.4$$
 \Rightarrow $f = 5.4/833.3 = 0.00648$

$$T = fWr = 0.006 48(1200)12.5(10^{-3}) = 0.0972 \text{ N} \cdot \text{m}$$

$$H_{\text{loss}} = 2\pi TN = 2\pi (0.0972)18.33 = 11.2 \text{ W}$$
 Ans.

Fig. 12-19:
$$Q/(rcNl) = 5.1 \implies Q = 5.1(12.5)0.015(18.33)12.5 = 219 \text{ mm}^3/\text{s}$$

Fig. 12-20:
$$Q_s/Q = 0.81 \implies Q_s = 0.81(219) = 177 \text{ mm}^3/\text{s}$$
 Ans.

12-2 Given: $d_{\text{max}} = 32 \text{ mm}$, $b_{\text{min}} = 32.05 \text{ mm}$, l = 64 mm, W = 1.75 kN, $\mu = 55 \text{ mPa·s}$, and N = 900 rev/min.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{32.05 - 32}{2} = 0.025 \text{ mm}$$

$$r \approx 32/2 = 16 \text{ mm}$$

$$r/c = 16/0.025 = 640$$

$$N = 900/60 = 15 \text{ rev/s}$$

$$P = W/(ld) = 1750/[32(64)] = 0.854 \text{ MPa}$$

$$l/d = 64/32 = 2$$

Eq. (12-7):
$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 640^2 \left[\frac{55(10^{-3})15}{0.854}\right] = 0.797$$

Eq. (12-16), Figs. 12-16, 12-19, and 12-21

	l/d	y_{∞}	<i>y</i> ₁	<i>y</i> 1/2	<i>y</i> 1/4	Уva
h_0/c	2	0.98	0.83	0.61	0.36	0.92
$P/p_{\rm max}$	2	0.84	0.54	0.45	0.31	0.65
Q/rcNl	2	3.1	3.45	4.2	5.08	3.20

$$h_0 = 0.92 c = 0.92(0.025) = 0.023 \text{ mm}$$
 Ans.

$$p_{\text{max}} = P / 0.65 = 0.854 / 0.65 = 1.31 \text{ MPa}$$
 Ans.

$$Q = 3.20 \ rcNl = 3.20(16)0.025(15)64 = 1.23 \ (10^3) \ mm^3/s$$
 Ans.

12-3 Given: $d_{\text{max}} = 3.000$ in, $b_{\text{min}} = 3.005$ in, l = 1.5 in, W = 800 lbf, N = 600 rev/min, and SAE 10 and SAE 40 at 150°F.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{3.005 - 3.000}{2} = 0.0025 \text{ in}$$

$$r \approx 3.000 / 2 = 1.500 \text{ in}$$

$$l / d = 1.5 / 3 = 0.5$$

$$r / c = 1.5 / 0.0025 = 600$$

$$N = 600 / 60 = 10 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{800}{1.5(3)} = 177.78 \text{ psi}$$

Fig. 12-12: SAE 10 at 150°F, $\mu' = 1.75 \mu \text{reyn}$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 600^2 \left[\frac{1.75(10^{-6})(10)}{177.78} \right] = 0.0354$$

Figs. 12-16 and 12-21: $h_0/c = 0.11$ and $P/p_{\text{max}} = 0.21$ $h_0 = 0.11(0.0025) = 0.000$ 275 in Ans. $p_{\text{max}} = 177.78 / 0.21 = 847$ psi Ans.

Fig. 12-12: SAE 40 at 150°F, $\mu' = 4.5 \mu \text{reyn}$

$$S = 0.0354 \left(\frac{4.5}{1.75}\right) = 0.0910$$

$$h_0 / c = 0.19, \quad P / p_{\text{max}} = 0.275$$

$$h_0 = 0.19(0.0025) = 0.000 \text{ 475 in} \quad Ans$$

$$p_{\text{max}} = 177.78 / 0.275 = 646 \text{ psi} \quad Ans.$$

12-4 Given:
$$d_{\text{max}} = 3.250$$
 in, $b_{\text{min}} = 3.256$ in, $l = 3$ in, $W = 800$ lbf, and $N = 1000$ rev/min.
$$c_{\text{min}} = \frac{b_{\text{min}} - d_{\text{max}}}{2} = \frac{3.256 - 3.250}{2} = 0.003$$

$$r \approx 3.250 / 2 = 1.625 \text{ in}$$

$$l / d = 3 / 3.250 = 0.923$$

$$r / c = 1.625 / 0.003 = 542$$

$$N = 1000 / 60 = 16.67 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{800}{3(3.25)} = 82.05 \text{ psi}$$

Fig. 12-12: SAE 20W at 150°F, $\mu' = 2.40 \mu$ reyn

Note to instructors: Some students may obtain a higher value of viscosity (2.85) from Fig. 12-14. The value from Fig. 12-12 is used here as the preferred value since this figure is specifically for single-viscosity oils.

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 542^2 \left[\frac{2.40(10^{-6})(16.67)}{82.05}\right] = 0.143$$

From Eq. (12-16), and Figs. 12-16 and 12-21:

	l/d	y_{∞}	<i>y</i> ₁	y _{1/2}	y _{1/4}	Уva
h_0/c	0.923	0.82	0.44	0.26	0.14	0.42
$P/p_{\rm max}$	0.923	0.83	0.44	0.31	0.21	0.42

$$h_0 = 0.42c = 0.42(0.003) = 0.00126 \text{ in}$$
 Ans
 $p_{\text{max}} = \frac{P}{0.42} = \frac{82.05}{0.42} = 195 \text{ psi}$ Ans.

Fig. 12-14: SAE 20W-40 at 150°F, $\mu' = 4.4 \mu$ reyn

$$S = 542^2 \frac{4.4(10^{-6})(16.67)}{82.05} = 0.263$$

From Eq. (12-16), and Figs. 12-16 and 12-21:

	l/d	y_{∞}	<i>y</i> ₁	<i>y</i> _{1/2}	<i>y</i> _{1/4}	Уvа
h_0/c	0.923	0.91	0.6	0.38	0.2	0.58
$P/p_{\rm max}$	0.923	0.83	0.48	0.35	0.24	0.46

$$h_0 = 0.58c = 0.58(0.003) = 0.00174$$
 in Ans.

$$p_{\text{max}} = \frac{P}{0.46} = \frac{82.05}{0.46} = 178 \text{ psi}$$
 Ans.

12-5 Given: $d_{\text{max}} = 2.000$ in, $b_{\text{min}} = 2.0024$ in, l = 1 in, W = 600 lbf, N = 800 rev/min, and SAE 20 at 130°F.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{2.0024 - 2}{2} = 0.0012 \text{ in}$$

$$r \approx \frac{d}{2} = \frac{2}{2} = 1 \text{ in}, \quad l / d = 1 / 2 = 0.50$$

$$r / c = 1 / 0.0012 = 833$$

$$N = 800 / 60 = 13.33 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{600}{2(1)} = 300 \text{ psi}$$

Fig. 12-12: SAE 20 at 130°F, $\mu' = 3.75 \mu \text{reyn}$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 833^2 \left[\frac{3.75(10^{-6})(13.3)}{300}\right] = 0.115$$

From Figs. 12-16, 12-18 and 12-19:

$$h_0 / c = 0.23$$
, $r f / c = 3.8$, $Q / (rcNl) = 5.3$
 $h_0 = 0.23(0.0012) = 0.000 \ 276 \text{ in}$ Ans.
 $f = \frac{3.8}{833} = 0.004 \ 56$

The power loss due to friction is

$$H = \frac{2\pi f \ WrN}{778(12)} = \frac{2\pi (0.004\ 56)(600)(1)(13.33)}{778(12)}$$

$$= 0.0245\ \text{Btu/s} \quad Ans.$$

$$Q = 5.3rcNl$$

$$= 5.3(1)(0.0012)(13.33)(1)$$

$$= 0.0848\ \text{in}^3/\text{s} \quad Ans.$$

12-6 Given: $d_{\text{max}} = 25$ mm, $b_{\text{min}} = 25.04$ mm, l/d = 1, W = 1.25 kN, $\mu = 50$ mPa·s, and N = 1200 rev/min.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{25.04 - 25}{2} = 0.02 \text{ mm}$$

$$r \approx d / 2 = 25 / 2 = 12.5 \text{ mm}, \quad l / d = 1$$

$$r / c = 12.5 / 0.02 = 625$$

$$N = 1200 / 60 = 20 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{1250}{25^2} = 2 \text{ MPa}$$

For
$$\mu = 50$$
 mPa·s, $S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 625^2 \left[\frac{50(10^{-3})(20)}{2(10^6)}\right] = 0.195$

From Figs. 12-16, 12-18 and 12-20:

$$h_0 / c = 0.52, f r / c = 4.5, Q_s / Q = 0.57$$

 $h_0 = 0.52(0.02) = 0.0104 \text{ mm}$ Ans.
 $f = \frac{4.5}{625} = 0.0072$
 $T = f Wr = 0.0072(1.25)(12.5) = 0.1125 \text{ N} \cdot \text{m}$

The power loss due to friction is

$$H = 2\pi T N = 2\pi (0.1125)(20) = 14.14 \text{ W}$$
 Ans.
 $Q_s = 0.57Q$ The side flow is 57% of Q Ans.

12-7 Given: $d_{\text{max}} = 1.25$ in, $b_{\text{min}} = 1.252$ in, l = 2 in, W = 620 lbf, $\mu' = 8.5$ μ reyn, and N = 1120 rev/min.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{1.252 - 1.25}{2} = 0.001 \text{ in}$$

$$r = d / 2 = 1.25 / 2 = 0.625 \text{ in}$$

$$r / c = 0.625 / 0.001 = 625$$

$$N = 1120 / 60 = 18.67 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{620}{1.25(2)} = 248 \text{ psi}$$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 625^2 \left[\frac{8.5(10^{-6})(18.67)}{248}\right] = 0.250$$

$$l / d = 2 / 1.25 = 1.6$$

From Eq. (12-16), and Figs. 12-16, 12-18, and 12-19

	l/d	y_{∞}	<i>y</i> ₁	<i>y</i> _{1/2}	<i>y</i> _{1/4}	Уva
h_0/c	1.6	0.9	0.58	0.36	0.185	0.69
fr/c	1.6	4.5	5.3	6.5	8	4.92
Q/rcNl	1.6	3	3.98	4.97	5.6	3.59

$$h_0 = 0.69 \ c = 0.69(0.001) = 0.000 \ 69 \ in$$
 Ans.

$$f = 4.92/(r/c) = 4.92/625 = 0.007 87$$
 Ans.

$$Q = 1.6 \ rcNl = 1.6(0.625) \ 0.001(18.57) \ 2 = 0.0833 \ in^3/s$$
 Ans.

12-8 Given: $d_{\text{max}} = 75.00 \text{ mm}$, $b_{\text{min}} = 75.10 \text{ mm}$, l = 36 mm, W = 2 kN, N = 720 rev/min, and SAE 20 and SAE 40 at 60°C.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{75.10 - 75}{2} = 0.05 \text{ mm}$$

$$l / d = 36 / 75 = 0.48 \square 0.5 \text{ (close enough)}$$

$$r = d / 2 = 75 / 2 = 37.5 \text{ mm}$$

$$r / c = 37.5 / 0.05 = 750$$

$$N = 720 / 60 = 12 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{2000}{75(36)} = 0.741 \text{ MPa}$$

Fig. 12-13: SAE 20 at 60° C, $\mu = 18.5$ mPa · s

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 750^2 \left[\frac{18.5(10^{-3})(12)}{0.741(10^6)}\right] = 0.169$$

From Figures 12-16, 12-18 and 12-21:

$$h_0 / c = 0.29$$
, $f r / c = 5.1$, $P / p_{\text{max}} = 0.315$
 $h_0 = 0.29(0.05) = 0.0145 \text{ mm}$ Ans.
 $f = 5.1 / 750 = 0.0068$
 $T = f Wr = 0.0068(2)(37.5) = 0.51 \text{ N} \cdot \text{m}$

The heat loss rate equals the rate of work on the film

$$H_{\text{loss}} = 2\pi T N = 2\pi (0.51)(12) = 38.5 \text{ W}$$
 Ans.
 $p_{\text{max}} = 0.741/0.315 = 2.35 \text{ MPa}$ Ans.

Fig. 12-13: SAE 40 at 60°C, $\mu = 37 \text{ mPa} \cdot \text{s}$

$$S = 0.169(37)/18.5 = 0.338$$

From Figures 12-16, 12-18 and 12-21:

$$h_0 / c = 0.42$$
, $f r / c = 8.5$, $P / p_{\text{max}} = 0.38$
 $h_0 = 0.42(0.05) = 0.021 \text{ mm}$ Ans.
 $f = 8.5 / 750 = 0.0113$
 $T = f Wr = 0.0113(2)(37.5) = 0.85 \text{ N} \cdot \text{m}$
 $H_{\text{loss}} = 2\pi TN = 2\pi (0.85)(12) = 64 \text{ W}$ Ans.
 $p_{\text{max}} = 0.741 / 0.38 = 1.95 \text{ MPa}$ Ans.

12-9 Given: $d_{\text{max}} = 56.00 \text{ mm}$, $b_{\text{min}} = 56.05 \text{ mm}$, l = 28 mm, W = 2.4 kN, N = 900 rev/min, and SAE 40 at 65°C.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{56.05 - 56}{2} = 0.025 \text{ mm}$$

$$r = d / 2 = 56 / 2 = 28 \text{ mm}$$

$$r / c = 28 / 0.025 = 1120$$

$$l / d = 28 / 56 = 0.5, \quad N = 900 / 60 = 15 \text{ rev/s}$$

$$P = \frac{2400}{28(56)} = 1.53 \text{ MPa}$$

Fig. 12-13: SAE 40 at 65°C, $\mu = 30 \text{ mPa} \cdot \text{s}$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 1120^2 \left[\frac{30(10^{-3})(15)}{1.53(10^6)}\right] = 0.369$$

From Figures 12-16, 12-18, 12-19 and 12-20:

$$h_0 / c = 0.44, \quad f r / c = 8.5, \quad Q_s / Q = 0.71, \quad Q / (rcNl) = 4.85$$

 $h_0 = 0.44(0.025) = 0.011 \text{ mm} \quad Ans.$
 $f = 8.5 / 1000 = 0.007 59$
 $T = f Wr = 0.007 59(2.4)(28) = 0.51 \text{ N} \cdot \text{m}$
 $H = 2\pi TN = 2\pi (0.51)(15) = 48.1 \text{ W} \quad Ans.$
 $Q = 4.85 rcNl = 4.85(28)(0.025)(15)(28) = 1426 \text{ mm}^3/\text{s}$
 $Q_s = 0.71(1426) = 1012 \text{ mm}^3/\text{s} \quad Ans.$

12-10 Consider the bearings as specified by

minimum f: $d_{-t_d}^{+0}$, $b_{-0}^{+t_b}$ maximum W: $d_{-t_d}^{'+0}$, $b_{-0}^{+t_b}$

and differing only in d and d'.

Preliminaries:

$$l / d = 1$$

 $P = W / (ld) = 700 / (1.25^2) = 448 \text{ psi}$
 $N = 3600 / 60 = 60 \text{ rev/s}$

Fig. 12-16:

minimum f: $S \approx 0.08$ maximum W: $S \approx 0.20$

Fig. 12-12: $\mu = 1.38(10^{-6}) \text{ reyn}$

$$\mu N/P = 1.38(10^{-6})(60/448) = 0.185(10^{-6})$$

Eq. (12-7):

$$\frac{r}{c} = \sqrt{\frac{S}{\mu N / P}}$$

For minimum f:

$$\frac{r}{c} = \sqrt{\frac{0.08}{0.185(10^{-6})}} = 658$$

$$c = 0.625 / 658 = 0.000 950 \square 0.001 \text{ in}$$

If this is c_{\min} ,

$$b - d = 2(0.001) = 0.002$$
 in

The median clearance is

$$\overline{c} = c_{\min} + \frac{t_d + t_b}{2} = 0.001 + \frac{t_d + t_b}{2}$$

and the clearance range for this bearing is

$$\Delta c = \frac{t_d + t_b}{2}$$

which is a function only of the tolerances.

For maximum *W*:

$$\frac{r}{c} = \sqrt{\frac{0.2}{0.185(10^{-6})}} = 1040$$

$$c = 0.625 / 1040 = 0.000 600 \square 0.0005 in$$

If this is c_{\min}

$$b - d' = 2c_{\min} = 2(0.0005) = 0.001 \text{ in}$$

$$\overline{c} = c_{\min} + \frac{t_d + t_b}{2} = 0.0005 + \frac{t_d + t_b}{2}$$

$$\Delta c = \frac{t_d + t_b}{2}$$

The difference (mean) in clearance between the two clearance ranges, c_{range} , is

$$c_{\text{range}} = 0.001 + \frac{t_d + t_b}{2} - \left(0.0005 + \frac{t_d + t_b}{2}\right)$$

= 0.0005 in

For the minimum f bearing

$$b - d = 0.002$$
 in

or

$$d = b - 0.002$$
 in

For the maximum W bearing

$$d' = b - 0.001$$
 in

For the same b, t_b and t_d , we need to change the journal diameter by 0.001 in.

$$d' - d = b - 0.001 - (b - 0.002)$$

= 0.001 in

Increasing d of the minimum friction bearing by 0.001 in, defines d' of the maximum load bearing. Thus, the clearance range provides for bearing dimensions which are attainable in manufacturing. Ans.

12-11 Given: SAE 40, N = 10 rev/s, $T_s = 140$ °F, l/d = 1, d = 3.000 in, b = 3.003 in, W = 675 lbf.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{3.003 - 3}{2} = 0.0015 \text{ in}$$
 $r = d / 2 = 3 / 2 = 1.5 \text{ in}$
 $r / c = 1.5 / 0.0015 = 1000$
 $P = \frac{W}{ld} = \frac{675}{3(3)} = 75 \text{ psi}$

Trial #1: From Figure 12-12 for $T = 160^{\circ}$ F, $\mu = 3.5 \mu$ reyn,

$$\Delta T = 2(160 - 140) = 40^{\circ} F$$

$$S = \left(\frac{r}{c}\right)^{2} \frac{\mu N}{P} = 1000^{2} \left[\frac{3.5(10^{-6})(10)}{75}\right] = 0.4667$$

From Fig. 12-24,

$$\frac{9.70\Delta T}{P} = 0.349\,109 + 6.009\,40(0.4667) + 0.047\,467(0.4667)^2 = 3.16$$

$$\Delta T = 3.16\frac{P}{9.70} = 3.16\frac{75}{9.70} = 24.4^{\circ}F$$

Discrepancy = 40 - 24.4 = 15.6°F

Trial #2: $T = 150^{\circ}$ F, $\mu = 4.5 \mu$ reyn,

$$\Delta T = 2(150 - 140) = 20^{\circ} F$$

$$S = 1000^{2} \left[\frac{4.5(10^{-6})10}{75} \right] = 0.6$$

From Fig. 12-24,

$$\frac{9.70\Delta T}{P} = 0.349 \, 109 + 6.009 \, 40(0.6) + 0.047 \, 467(0.6)^2 = 3.97$$

$$\Delta T = 3.97 \frac{P}{9.70} = 3.97 \frac{75}{9.70} = 30.7^{\circ} \text{F}$$

Discrepancy = 20 - 30.7 = -10.7°F

Trial #3: $T = 154^{\circ}$ F, $\mu = 4 \mu$ reyn,

$$\Delta T = 2(154 - 140) = 28^{\circ} F$$

$$S = 1000^{2} \left[\frac{4(10^{-6})10}{75} \right] = 0.533$$

From Fig. 12-24,

$$\frac{9.70\Delta T}{P} = 0.349\ 109 + 6.009\ 40(0.533) + 0.047\ 467(0.533)^2 = 3.57$$
$$\Delta T = 3.57 \frac{P}{9.70} = 3.57 \frac{75}{9.70} = 27.6^{\circ}F$$

Discrepancy = 28 - 27.6 = 0.4°F *O.K.*

$$T_{\text{av}} = 140 + 28/2 = 154^{\circ}\text{F}$$
 Ans.
 $T_{1} = T_{\text{av}} - \Delta T / 2 = 154 - (28 / 2) = 140^{\circ}F$
 $T_{2} = T_{\text{av}} + \Delta T / 2 = 154 + (28 / 2) = 168^{\circ}F$
 $S = 0.4$

From Figures 12-16, 12-18, to 12-20:

$$\frac{h_0}{c} = 0.75, \quad \frac{f \, r}{c} = 11, \quad \frac{Q}{rcN \, l} = 3.6, \quad \frac{Q_s}{Q} = 0.33$$

$$h_0 = 0.75(0.0015) = 0.00113 \text{ in } \quad Ans.$$

$$f = \frac{11}{1000} = 0.011$$

$$T = f \, Wr = 0.0075(3)(40) = 0.9 \, \text{N} \cdot \text{m}$$

$$H_{\text{loss}} = \frac{2\pi f \, WrN}{778(12)} = \frac{2\pi \left(0.011\right)675\left(1.5\right)10}{778(12)} = 0.075 \, \text{Btu/s} \quad Ans.$$

$$Q = 3.6rcN \, l = 3.6(1.5)0.0015(10)3 = 0.243 \, \text{in}^3/\text{s} \quad Ans.$$

$$Q_s = 0.33(0.243) = 0.0802 \, \text{in}^3/\text{s} \quad Ans.$$

12-12 Given: d = 2.5 in, b = 2.504 in, $c_{min} = 0.002$ in, W = 1200 lbf, SAE = 20, $T_s = 110^{\circ}$ F, N = 1120 rev/min, and l = 2.5 in.

$$P = W/(ld) = 1200/(2.5)^2 = 192 \text{ psi}, \qquad N = 1120/60 = 18.67 \text{ rev/s}$$

For a trial film temperature, let $T_f = 150^{\circ} \text{F}$

Table 12-1: $\mu' = 0.0136 \exp[1271.6/(150 + 95)] = 2.441 \mu \text{ reyn}$

Eq. (12-7):
$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = \left(\frac{2.5/2}{0.002}\right)^2 \frac{2.441(10^{-6})18.67}{192} = 0.0927$$

Fig. 12-24:

$$\Delta T = \frac{192}{9.70} \left[0.349 \ 109 + 6.009 \ 40(0.0927) + 0.047 \ 467(0.0927^2) \right]$$

= 17.9°F

$$T_{\text{av}} = T_s + \frac{\Delta T}{2} = 110 + \frac{17.9}{2} = 119.0$$
°F
 $T_f - T_{\text{av}} = 150 - 119.0 = 31.0$ °F

which is not 0.1 or less, therefore try averaging for the new trial film temperature, let

$$(T_f)_{\text{new}} = \frac{150 + 119.0}{2} = 134.5^{\circ}\text{F}$$

Proceed with additional trials using a spreadsheet (table also shows the first trial)

Trial T_f	μ'	S	ΔT	$T_{ m av}$	T_f – T_{av}	New T_f
150.0	2.441	0.0927	17.9	119.0	31.0	134.5
134.5	3.466	0.1317	22.6	121.3	13.2	127.9
127.9	4.084	0.1551	25.4	122.7	5.2	125.3
125.3	4.369	0.1659	26.7	123.3	2.0	124.3
124.3	4.485	0.1704	27.2	123.6	0.7	124.0
124.0	4.521	0.1717	27.4	123.7	0.3	123.8
123.8	4.545	0.1726	27.5	123.7	0.1	123.8

Note that the convergence begins rapidly. There are ways to speed this, but at this point they would only add complexity.

(a)
$$\mu' = 4.545(10^{-6}), S = 0.1726$$

From Fig. 12-16:
$$\frac{h_0}{c} = 0.482$$
, $h_0 = 0.482(0.002) = 0.000964$ in

From Fig. 12-17: $\phi = 56^{\circ}$ Ans.

(b)
$$e = c - h_0 = 0.002 - 0.000964 = 0.00104$$
 in Ans.

(c) From Fig. 12-18:
$$\frac{f \ r}{c} = 4.10$$
, $f = 4.10(0.002/1.25) = 0.006 56$ Ans

(d)
$$T = f Wr = 0.006 \ 56(1200)(1.25) = 9.84 \ \text{lbf} \cdot \text{in}$$

$$H = \frac{2\pi T N}{778(12)} = \frac{2\pi (9.84)(1120 / 60)}{778(12)} = 0.124 \text{ Btu/s} \quad Ans$$

(e) From Fig. 12-19:
$$\frac{Q}{rcNl} = 4.16$$

$$Q = 4.16(1.25)(0.002) \left(\frac{1120}{60}\right)(2.5) = 0.485 \text{ in}^3/\text{s}$$
 Ans.

From Fig. 12-20:
$$\frac{Q_s}{Q} = 0.6$$
, $Q_s = 0.6(0.485) = 0.291 \text{ in}^3/\text{s}$ Ans.

(**f**) From Fig. 12-21:
$$\frac{P}{p_{\text{max}}} = 0.45$$
, $p_{\text{max}} = \frac{W / (ld)}{0.45} = \frac{1200 / 2.5^2}{0.45} = 427 \text{ psi}$ Ans.

- (g) From Fig. 12-22: $\phi_{p_0} = 82^{\circ}$ Ans.
- (h) From the trial table, $T_f = 123.8^{\circ}F$ Ans.
- (i) With $\Delta T = 27.5^{\circ}$ F from the trial table, $T_s + \Delta T = 110 + 27.5 = 137.5^{\circ}$ F Ans.
- **12-13** Given: d = 1.250 in, $t_d = 0.001$ in, b = 1.252 in, $t_b = 0.003$ in, l = 1.25 in, W = 250 lbf, N = 1750 rev/min, SAE 10 lubricant, sump temperature $T_s = 120^{\circ}$ F.

$$P = W/(ld) = 250/1.25^2 = 160 \text{ psi}, \quad N = 1750/60 = 29.17 \text{ rev/s}$$

For the clearance, $c = 0.002 \pm 0.001$ in. Thus, $c_{\min} = 0.001$ in, $c_{\text{median}} = 0.002$ in, and $c_{\max} = 0.003$ in.

For $c_{\min} = 0.001$ in, start with a trial film temperature of $T_f = 135$ °F

Table 12-1: $\mu' = 0.0158 \exp[1157.5/(135 + 95)] = 2.423 \mu \text{ reyn}$

Eq. (12-7):
$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = \left(\frac{1.25/2}{0.001}\right)^2 \frac{2.423(10^{-6})29.17}{160} = 0.1725$$

Fig. 12-24:

$$\Delta T = \frac{160}{9.70} \Big[0.349 \ 109 + 6.009 \ 40 (0.1725) + 0.047 \ 467 (0.1725^2) \Big]$$

= 22.9°F

$$T_{\text{av}} = T_s + \frac{\Delta T}{2} = 120 + \frac{22.9}{2} = 131.4$$
°F
 $T_f - T_{\text{av}} = 135 - 131.4 = 3.6$ °F

which is not 0.1 or less, therefore try averaging for the new trial film temperature, let

$$(T_f)_{\text{new}} = \frac{135 + 131.4}{2} = 133.2$$
°F

Proceed with additional trials using a spreadsheet (table also shows the first trial)

Trial T_f	μ'	S	ΔT	$T_{ m av}$	T_f – T_{av}	New T_f
135.0	2.423	0.1725	22.9	131.4	3.6	133.2
133.2	2.521	0.1795	23.6	131.8	1.4	132.5
132.5	2.560	0.1823	23.9	131.9	0.6	132.2
132.2	2.578	0.1836	24.0	132.0	0.2	132.1
132.1	2.583	0.1840	24.0	132.0	0.1	132.1

With $T_f = 132.1$ °F, $\Delta T = 24.0$ °F, $\mu' = 2.583 \mu$ reyn, S = 0.1840,

$$T_{\text{max}} = T_s + \Delta T = 120 + 24.0 = 144.0$$
°F

Fig. 12-16: $h_0/c = 0.50$, $h_0 = 0.50(0.001) = 0.00050$ in

$$f = 1 - h_0/c = 1 - 0.50 = 0.05$$
 in

Fig. 12-18: rf/c = 4.25, f = 4.25/(0.625/0.001) = 0.006 8

Fig. 12-19: Q/(rcNl) = 4.13, $Q = 4.13(0.625)0.001(29.17)1.25 = 0.0941 in^3/s$

Fig. 12-20: $Q_s/Q = 0.58$, $Q_s = 0.58(0.0941) = 0.0546 \text{ in}^3/\text{s}$

The above can be repeated for $c_{\text{median}} = 0.002$ in, and $c_{\text{max}} = 0.003$ in. The results are shown below.

	c_{\min} 0.001 in	$c_{ m median}$ 0.002 in	c_{max} 0.003 in
T_f	132.1	125.6	124.1
μ'	2.583	3.002	3.112
Š	0.184	0.0534	0.0246
ΔT	24.0	11.1	8.2
$T_{ m max}$	144.0	131.1	128.2
h_0/c	0.5	0.23	0.125
h_0	0.00050	0.00069	0.00038
ſ	0.50	0.77	0.88
fr/c	4.25	1.8	1.22
f	0.0068	0.0058	0.0059
Q/(rcNl)	4.13	4.55	4.7
Q	0.0941	0.207	0.321
Q_s/Q	0.58	0.82	0.90
Q_s	0.0546	0.170	0.289

12-14 Computer programs will vary.

- 12-15 In a step-by-step fashion, we are building a skill for natural circulation bearings.
 - Given the average film temperature, establish the bearing properties.
 - Given a sump temperature, find the average film temperature, then, establish the

bearing properties.

• Now we acknowledge the environmental temperature's role in establishing the sump temperature. Sec. 12-9 and Ex. 12-5 address this problem.

Given: $d_{\text{max}} = 2.500$ in, $b_{\text{min}} = 2.504$ in, l/d = 1, N = 1120 rev/min, SAE 20 lubricant, W = 300 lbf, A = 60 in², $T_{\infty} = 70$ °F, and $\alpha = 1$.

600 *lbf load with minimal clearance:* We will start by using W = 600 lbf ($n_d = 2$). The task is to iteratively find the average film temperature, T_f , which makes H_{gen} and H_{loss} equal.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{2.504 - 2.500}{2} = 0.002 \text{ in}$$

$$N = 1120/60 = 18.67 \text{ rev/s}$$

$$P = \frac{W}{ld} = \frac{600}{2.5^2} = 96 \text{ psi}$$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = \left(\frac{1.25}{0.002}\right)^2 \frac{\mu' \left(10^{-6}\right) 18.67}{96} = 0.0760 \mu'$$

Table 12-1:
$$\mu' = 0.0136 \exp[1271.6/(T_f + 95)]$$

$$H_{\text{gen}} = \frac{2545}{1050} WNc \left(\frac{f \, r}{c}\right) = \frac{2545}{1050} (600) 18.67 (0.002) \frac{f \, r}{c}$$
$$= 54.3 \frac{f \, r}{c}$$

$$H_{\text{loss}} = \frac{h_{\text{CR}}A}{\alpha + 1} (T_f - T_{\infty}) = \frac{2.7(60 / 144)}{1 + 1} (T_f - 70)$$
$$= 0.5625 (T_f - 70)$$

Start with trial values of T_f of 220 and 240°F.

Trial T_f	μ'	S	f r/c	$H_{ m gen}$	$H_{ m loss}$
220	0.770	0.059	1.9	103.2	84.4
240	0.605	0.046	1.7	92.3	95.6

As a linear approximation, let $H_{\text{gen}} = mT_f + b$. Substituting the two sets of values of T_f and H_{gen} we find that $H_{\text{gen}} = -0.545 \ T_f + 223.1$. Setting this equal to H_{loss} and solving for T_f gives $T_f = 237^{\circ}$ F.

Trial T_f	μ'	S	f r/c	$H_{ m gen}$	$H_{ m loss}$
237	0.627	0.048	1.73	93.9	94.0

which is satisfactory.

Table 12-16:
$$h_0/c = 0.21$$
, $h_0 = 0.21 (0.002) = 000 42$ in

Fig. 12-24:

$$\Delta T = \frac{96}{9.7} \Big[0.349 \ 109 + 6.009 \ 4 (0.048) + 0.047 \ 467 (0.048^2) \Big]$$

$$= 6.31^{\circ} F$$

$$T_1 = T_s = T_f - \Delta T = 237 - 6.31/2 = 233.8^{\circ} F$$

$$T_{\text{max}} = T_1 + \Delta T = 233.8 + 6.31 = 240.1^{\circ} F$$

Trumpler's design criteria:

$$0.002 + 0.000 \ 04d = 0.002 + 0.000 \ 04(2.5) = 0.000 \ 30 \ \text{in} < h_0$$
 $O.K$

$$T_{\text{max}} = 240.1^{\circ} \text{F} < 250^{\circ} \text{F} \quad O.K.$$

$$\frac{W_{st}}{ld} = \frac{300}{2.5^2} = 48 \text{ psi} < 300 \text{ psi}$$
 $O.K$.

We see that the design passes Trumpler's criteria and is deemed acceptable.

 $n_d = 2$ (assessed at W = 600 lbf)

For an operating load of W = 300 lbf, it can be shown that $T_f = 219.3$ °F, $\mu' = 0.78$, S = 0.118, f r/c = 3.09, $H_{gen} = H_{loss} = 84$ Btu/h, $h_0 = \Delta T = 10.5$ °F, $T_1 = 224.6$ °F, and $T_{max} = 235.1$ °F.

12-16 Given:
$$d = 3.500^{+0.000}_{-0.001}$$
 in, $b = 3.505^{+0.005}_{-0.000}$ in SAE 30, $T_s = 120^{\circ}$ F, $p_s = 50$ psi, $N = 2000/60 = 33.33$ rev/s, $W = 4600$ lbf, bearing length = 2 in, groove width = 0.250 in, and $H_{\rm loss} \le 5000$ Btu/hr.

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{3.505 - 3.500}{2} = 0.0025 \text{ in}$$

$$r = d/2 = 3.500/2 = 1.750 \text{ in}$$

$$r/c = 1.750/0.0025 = 700$$

$$l' = (2 - 0.25)/2 = 0.875 \text{ in}$$

$$l'/d = 0.875/3.500 = 0.25$$

$$P = \frac{W}{4rl'} = \frac{4600}{4(1.750)0.875} = 751 \text{ psi}$$

Trial #1: Choose $(T_f)_1 = 150^{\circ}$ F. From Table 12-1,

$$\mu' = 0.0141 \exp[1360.0/(150 + 95)] = 3.63 \mu \text{ reyn}$$

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 700^2 \left[\frac{3.63(10^{-6})(33.33)}{751}\right] = 0.0789$$

From Figs. 12-16 and 12-18: $\int = 0.9$, f r/c = 3.6

From Eq. (12-24),

$$\Delta T = \frac{0.0123(f \ r / c)SW^2}{(1+1.5\delta^2) p_s r^4}$$
$$= \frac{0.0123(3.6)0.0789(4600^2)}{[1+1.5(0.9)^2]50(1.750^4)} = 71.2^{\circ}F$$

$$T_{\text{av}} = T_s + \Delta T / 2 = 120 + 71.2 / 2 = 155.6$$
°F

Trial #2: Choose $(T_f)_2 = 160^{\circ}$ F. From Table 12-1

$$\mu' = 0.0141 \exp[1360.0/(160 + 95)] = 2.92 \mu \text{ reyn}$$

$$S = 0.0789 \left(\frac{2.92}{3.63} \right) = 0.0635$$

From Figs. 12-16 and 12-18: $\int = 0.915$, f r/c = 3

$$\Delta T = \frac{0.0123(3)0.0635(4600^2)}{\left[1 + 1.5(0.915^2)\right]50(1.750^4)} = 46.9^{\circ}F$$

$$T_{\rm av} = 120 + 46.9/2 = 143.5$$
°F

Trial #3: Thus, the plot gives $(T_f)_3 = 152.5$ °F. From Table 12-1

$$\mu' = 0.0141 \exp[1360.0/(152.5 + 95)] = 3.43 \mu \text{ reyn}$$

$$S = 0.0789 \left(\frac{3.43}{3.63} \right) = 0.0746$$

From Figs. 12-16 and 12-18: $\int = 0.905$, f r/c = 3.4

$$\Delta T = \frac{0.0123(3.4)0.0746(4600^2)}{\left[1 + 1.5(0.905^2)\right]50(1.750^4)} = 63.2^{\circ}F$$

$$T_{\text{av}} = 120 + 63.2/2 = 151.6^{\circ}F$$

Result is close. Choose
$$\bar{T}_f = \frac{152.5 + 151.6}{2} = 152.1$$
°F Try 152°F

Table 12-1:
$$\mu' = 0.0141 \exp[1360.0/(152 + 95)] = 3.47 \,\mu$$
 reyn $S = 0.0789 \left(\frac{3.47}{3.63}\right) = 0.0754$
$$\frac{f \ r}{c} = 3.4, \quad \grave{o} = 0.902, \quad \frac{h_0}{c} = 0.098$$

$$\Delta T = \frac{0.0123 \big(3.4\big) 0.0754 \big(4600^2\big)}{\Big[1 + 1.5 \big(0.902^2\big)\Big] 50 \big(1.750^4\big)} = 64.1 \,^{\circ}\text{F}$$
 $T_{\text{av}} = 120 + 64.1 \, / \, 2 = 152.1 \,^{\circ}\text{F} \quad \text{O.K.}$ $h_0 = 0.098 (0.0025) = 0.000 \, 245 \, \text{in}$

$$T_{\text{max}} = T_s + \Delta T = 120 + 64.1 = 184.1$$
°F

Eq. (12-22):

$$Q_s = \frac{\pi p_s r c^3}{3\mu l'} (1 + 1.5\delta^2) = \frac{\pi (50)1.750(0.0025^3)}{3(3.47)10^{-6} (0.875)} [1 + 1.5(0.902^2)]$$

= 1.047 in³/s

$$H_{\text{loss}} = \rho C_p Q_s \Delta T = 0.0311(0.42)1.047(64.1) = 0.877 \text{ Btu/s}$$

= 0.877(60²) = 3160 Btu/h *O.K.*

Trumpler's design criteria:

$$0.0002 + 0.000 \ 04(3.5) = 0.000 \ 34 \ \text{in} > 0.000 \ 245$$
 Not O.K.
 $T_{\text{max}} = 184.1^{\circ}\text{F} < 250^{\circ}\text{F}$ O.K.
 $P_{st} = 751 \ \text{psi} > 300 \ \text{psi}$ Not O.K.
 $n = 1$, as done Not O.K.

12-17 Given: $d = 50.00^{+0.00}_{-0.05}$ mm, $b = 50.084^{+0.010}_{-0.000}$ mm, SAE 30, $T_s = 55$ °C, $p_s = 200$ kPa, N = 2880/60 = 48 rev/s, W = 10 kN, bearing length = 55 mm, groove width = 5 mm, and

Shigley's MED, 10th edition

$$H_{\rm loss} \le 300 \text{ W}.$$

$$c_{\min} = \frac{b_{\min} - d_{\max}}{2} = \frac{50.084 - 50}{2} = 0.042 \text{ mm}$$
 $r = d/2 = 50/2 = 25 \text{ mm}$
 $r/c = 25/0.042 = 595$
 $l' = (55 - 5)/2 = 25 \text{ mm}$

$$l'/d = 25/50 = 0.5$$

$$P = \frac{W}{4rl'} = \frac{10(10^3)}{4(25)25} = 4 \text{ MPa}$$

Trial #1: Choose $(T_f)_1 = 79^{\circ}$ C. From Fig. 12-13, $\mu = 13$ mPa · s.

$$S = \left(\frac{r}{c}\right)^2 \frac{\mu N}{P} = 595^2 \left[\frac{13(10^{-3})(48)}{4(10^6)}\right] = 0.0552$$

From Figs. 12-16 and 12-18: $\int = 0.85$, f r/c = 2.3From Eq. (12-25),

$$\Delta T = \frac{978(10^6)}{1 + 1.5 \delta^2} \frac{(f \ r \ / \ c)SW^2}{p_s \ r^4}$$
$$= \frac{978(10^6)}{1 + 1.5(0.85)^2} \left[\frac{2.3(0.0552)(10^2)}{200(25)^4} \right] = 76.3^{\circ}\text{C}$$

$$T_{\text{av}} = T_s + \Delta T / 2 = 55 + 76.3 / 2 = 93.2 ^{\circ}\text{C}$$

Trial #2: Choose
$$(T_f)_2 = 100$$
°C. From Fig. 12-13, $\mu = 7$ mPa · s. $S = 0.0552 \left(\frac{7}{13}\right) = 0.0297$

From Figs. 12-16 and 12-18: $\int = 0.90$, f r/c = 1.6

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.9)^2} \left[\frac{1.6(0.0297)(10^2)}{200(25)^4} \right] = 26.9^{\circ}\text{C}$$

$$T_{\rm av} = 55 + 26.9/2 = 68.5$$
°C

Trial #3: Thus, the plot gives $(T_f)_3 = 85.5$ °C. From Fig. 12-13, $\mu = 10.5$ mPa · s.

$$S = 0.0552 \left(\frac{10.5}{13} \right) = 0.0446$$

From Figs. 12-16 and 12-18: $\int = 0.87$, f r/c = 2.2

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.87^2)} \left[\frac{2.2(0.0457)(10^2)}{200(25)^4} \right] = 58.9^{\circ}\text{C}$$

$$T_{\text{av}} = 55 + 58.9/2 = 84.5^{\circ}\text{C}$$

Result is close. Choose $\overline{T}_f = \frac{85.5 + 84.5}{2} = 85^{\circ}\text{C}$

Fig. 12-13:
$$\mu = 10.5 \text{ mPa} \cdot \text{s}$$

$$S = 0.0552 \left(\frac{10.5}{13} \right) = 0.0446$$

$$\delta = 0.87, \quad \frac{f}{c} = 2.2, \quad \frac{h_0}{c} = 0.13$$

$$\Delta T = \frac{978(10^6)}{1 + 1.5(0.87^2)} \left[\frac{2.2(0.0457)(10^2)}{200(25^4)} \right] = 58.9^{\circ}\text{C} \quad \text{or} \quad 138^{\circ}\text{F}$$

$$T_{\text{av}} = 55 + 58.9 / 2 = 84.5^{\circ}\text{C} \quad \text{O.K.}$$

From Eq. (12-22)

$$h_0 = 0.13(0.042) = 0.00546$$
 mm or 0.000215 in

$$T_{\text{max}} = T_s + \Delta T = 55 + 58.9 = 113.9$$
°C or 237°F

$$Q_s = (1 + 1.5 \delta^2) \frac{\pi p_s r c^3}{3\mu l'} = \left[1 + 1.5 \left(0.87^2\right)\right] \left[\frac{\pi (200) 25 \left(0.042^3\right)}{3 (10.5) 10^{-6} (25)}\right]$$
$$= 3156 \text{ mm}^3/\text{s} = 3156 \left(25.4^{-3}\right) = 0.193 \text{ in}^3/\text{s}$$

$$H_{\text{loss}} = \rho C_p Q_s \Delta T = 0.0311(0.42)0.193(138) = 0.348 \text{ Btu/s}$$

= 1.05(0.348) = 0.365 kW = 365 W not O.K.

Trumpler's design criteria:

$$0.0002 + 0.000 \ 04(50/25.4) = 0.000 \ 279 \ in > h_0$$
 Not O.K.
 $T_{\text{max}} = 237^{\circ}\text{F}$ O.K.
 $P_{st} = 4000 \ \text{kPa}$ or $581 \ \text{psi} > 300 \ \text{psi}$ Not O.K.
 $n = 1$, as done Not O.K.

12-18 So far, we have performed elements of the design task. Now let's do it more completely. The values of the unilateral tolerances, t_b and t_d , reflect the routine capabilities of the

bushing vendor and the in-house capabilities. While the designer has to live with these, his approach should not depend on them. They can be incorporated later.

First we shall find the minimum size of the journal which satisfies Trumpler's constraint of $P_{st} \le 300$ psi.

$$P_{st} = \frac{W}{2dl'} \le 300$$

$$\frac{W}{2d^2l'/d} \le 300 \implies d \ge \sqrt{\frac{W}{600(l'/d)}}$$

$$d_{\min} = \sqrt{\frac{900}{2(300)(0.5)}} = 1.73 \text{ in}$$

In this problem we will take journal diameter as the nominal value and the bushing bore as a variable. In the next problem, we will take the bushing bore as nominal and the journal diameter as free.

To determine where the constraints are, we will set $t_b = t_d = 0$, and thereby shrink the design window to a point.

We set
$$d=2.000$$
 in $b=d+2c_{\min}=d+2c$ $n_d=2$ (This makes Trumpler's $n_d \le 2$ tight)

and construct a table.

c	b	d	$\overline{T}_{\!\scriptscriptstyle f}^{\;\;*}$	$T_{\rm max}$	h_0	P_{st}	T_{max}	n	fom
0.0010	2.0020	2	215.50	312.0	×	V	×	V	-5.74
0.0011	2.0022	2	206.75	293.0	×	$\sqrt{}$	\checkmark	$\sqrt{}$	-6.06
0.0012	2.0024	2	198.50	277.0	×	$\sqrt{}$	\checkmark	$\sqrt{}$	-6.37
0.0013	2.0026	2	191.40	262.8	×	$\sqrt{}$	\checkmark	$\sqrt{}$	-6.66
0.0014	2.0028	2	185.23	250.4	×	$\sqrt{}$	$\sqrt{}$		-6.94
0.0015	2.0030	2	179.80	239.6	×	$\sqrt{}$	$\sqrt{}$		-7.20
0.0016	2.0032	2	175.00	230.1	×	$\sqrt{}$	$\sqrt{}$		-7.45
0.0017	2.0034	2	171.13	220.3	×	$\sqrt{}$	\checkmark	$\sqrt{}$	-7.65
0.0018	2.0036	2	166.92	213.9	\checkmark	$\sqrt{}$	\checkmark	$\sqrt{}$	-7.91
0.0019	2.0038	2	163.50	206.9	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	-8.12
0.0020	2.0040	2	160.40	200.6	√	\checkmark	$\sqrt{}$		-8.32

^{*}Sample calculation for the first entry of this column.

Iteration yields:
$$\bar{T}_f = 215.5^{\circ} \text{F}$$

With $\bar{T}_f = 215.5^{\circ} \text{F}$, from Table 12-1

$$\mu = 0.0136(10^{-6}) \exp[1271.6 / (215.5 + 95)] = 0.817(10^{-6}) \text{ reyn}$$

$$N = 3000 / 60 = 50 \text{ rev/s}, \quad P = \frac{900}{4} = 225 \text{ psi}$$

$$S = \left(\frac{1}{0.001}\right)^2 \left[\frac{0.817(10^{-6})(50)}{225}\right] = 0.182$$

From Figs. 12-16 and 12-18: $\int = 0.7$, f r/c = 5.5 Eq. (12–24):

$$\Delta T_F = \frac{0.0123(5.5)(0.182)(900^2)}{[1 + 1.5(0.7^2)](30)(1^4)} = 191.6^{\circ}F$$

$$T_{av} = 120^{\circ}F + \frac{191.6^{\circ}F}{2} = 215.8^{\circ}F \approx 215.5^{\circ}F$$

For the nominal 2-in bearing, the various clearances show that we have been in contact with the recurving of $(h_0)_{\min}$. The figure of merit (the parasitic friction torque plus the pumping torque negated) is best at c = 0.0018 in. For the nominal 2-in bearing, we will place the top of the design window at $c_{\min} = 0.002$ in, and b = d + 2(0.002) = 2.004 in. At this point, add the b and d unilateral tolerances:

$$d = 2.000^{+0.000}_{-0.001}$$
 in, $b = 2.004^{+0.003}_{-0.000}$ in

Now we can check the performance at c_{\min} , \overline{c} , and c_{\max} . Of immediate interest is the fom of the median clearance assembly, -9.82, as compared to any other satisfactory bearing ensemble.

If a nominal 1.875 in bearing is possible, construct another table with $t_b = 0$ and $t_d = 0$.

-	С	b	d	$\overline{T}_{\!\scriptscriptstyle f}$	T_{max}	h_0	P_{st}	$T_{\rm max}$	n	fom
-						/ \	$\sqrt{}$			-7.36
	0.0030	1.881	1.875	138.6	157.10		\checkmark	$\sqrt{}$	$\sqrt{}$	-8.64
	0.0035	1.882	1.875	133.5						-9.05
					1 10.10					-9.32
	0.0050	1.885	1.875	125.7						-9.59
	0.0055	1.886	1.875	124.4	128.80		$\sqrt{}$	$\sqrt{}$		-9.63
_	0.0060	1.887	1.875	123.4	126.80	X	$\sqrt{}$	√		- 9.64
-	0.0040 0.0050 0.0055	1.883 1.885 1.886	1.875 1.875 1.875	130.0 125.7 124.4	140.10 131.45 128.80	√ √ √	√ √ √	√ √ √	√ √	- 9.3 - 9.5

The range of clearance is 0.0030 < c < 0.0055 in. That is enough room to fit in our design window.

$$d = 1.875^{+0.000}_{-0.001}$$
 in, $b = 1.881^{+0.003}_{-0.000}$ in

The ensemble median assembly has a fom = -9.31.

We just had room to fit in a design window based upon the $(h_0)_{min}$ constraint. Further

reduction in nominal diameter will preclude any smaller bearings. A table constructed for a d = 1.750 in journal will prove this.

We choose the nominal 1.875-in bearing ensemble because it has the largest figure of merit. *Ans*.

12-19 This is the same as Prob. 12-18 but uses design variables of nominal bushing bore b and radial clearance c.

The approach is similar to that of Prob. 12-18 and the tables will change slightly. In the table for a nominal b = 1.875 in, note that at c = 0.003 in the constraints are "loose." Set

$$b = 1.875$$
 in $d = 1.875 - 2(0.003) = 1.869$ in

For the ensemble

$$b = 1.875^{+0.003}_{-0.001}$$
 in, $d = 1.869^{+0.000}_{-0.001}$ in

Analyze at $c_{\min} = 0.003$ in, $\overline{c} = 0.004$ in and $c_{\max} = 0.005$ in

At $c_{\rm min}=0.003$ in: $\overline{T}_f=138.4$ °F, $\mu'=3.160~\mu{\rm reyn},~S=0.0297,~H_{\rm loss}=1035$ Btu/h and the Trumpler conditions are met.

At $\overline{c}=0.004$ in: $\overline{T}_f=130^{\circ}\text{F}$, $\mu'=3.872~\mu$ reyn, S=0.0205, $H_{\text{loss}}=1106$ Btu/h, fom = -9.246 and the Trumpler conditions are O.K.

At $c_{\rm max}=0.005$ in: $\overline{T}_f=125.68$ °F, $\mu'=4.325\mu$ reyn, S=0.014 66, $H_{\rm loss}=1129$ Btu/h and the Trumpler conditions are O.K.

The ensemble figure of merit is slightly better; this bearing is *slightly* smaller. The lubricant cooler has sufficient capacity.

12-20 Table 12-1:
$$\mu(\mu \text{ reyn}) = \mu_0(10^6) \exp[b/(T+95)]$$
 b and T in °F

The conversion from μ reyn to mPa·s is given on p. 612. For a temperature of C degrees Celsius, T = 1.8 C + 32. Substituting into the above equation gives

$$\mu$$
 (mPa·s) = 6.89 μ ₀ (10⁶) exp [b / (1.8 C + 32+ 95)]
= 6.89 μ ₀ (10⁶) exp [b / (1.8 C + 127)] Ans.

For SAE 50 oil at 70°C, from Table 12-1, $\mu_0 = 0.0170 \ (10^{-6})$ reyn, and b = 1509.6°F. From the equation,

$$\mu = 6.89(0.0170) \ 10^{-6}(10^6) \exp \{1509.6/[1.8(70) + 127]\}$$

$$= 45.7 \text{ mPa} \cdot \text{s}$$
 Ans.

From Fig. 12-13,
$$\mu = 39 \text{ mPa·s}$$
 Ans.

The figure gives a value of about 15 % lower than the equation.

12-21 Originally

$$d = 2.000^{+0.000}_{-0.001}$$
 in, $b = 2.005^{+0.003}_{-0.000}$ in

Doubled,

$$d = 4.000^{+0.000}_{-0.002}$$
 in, $b = 4.010^{+0.006}_{-0.000}$ in

The radial load quadrupled to 3600 lbf when the analyses for parts (a) and (b) were carried out. Some of the results are:

Part	\overline{c}	μ'	S	$\overline{T}_{\!{}_f}$	f r/c	Q_s	h_0/c	ſ	$H_{ m loss}$	h_0	Trumpler h_0	f
(a)	0.007	3.416	0.0310	135.1	0.1612	6.56	0.1032	0.897	9898	0.000 722	0.000 360	0.005 67
(b)	0.0035	3.416	0.0310	135.1	0.1612	0.870	0.1032	0.897	1237	0.000 361	0.000 280	0.005 67

The side flow Q_s differs because there is a c^3 term and consequently an 8-fold increase. H_{loss} is related by a 9898/1237 or an 8-fold increase. The existing h_0 is related by a 2-fold increase. Trumpler's $(h_0)_{min}$ is related by a 1.286-fold increase.

12-22 Given: Oiles SP 500 alloy brass bushing, L=0.75 in, D=0.75 in, $T_{\infty}=70$ °F, F=400 lbf, N=250 rev/min, and w=0.004 in.

Table 12-8:
$$K = 0.6(10^{-10}) \text{ in}^3 \cdot \text{min/(lbf} \cdot \text{ft} \cdot \text{h})$$

$$P = F/(DL) = 400/[0.75(0.75)] = 711 \text{ psi}$$

$$V = \pi DN/12 = \pi (0.75)250/12 = 49.1$$
 ft/min

From Table 12-10, interpolation gives

\overline{V}	f_1	
33 49.1 100	1.3 f ₁ 1.8	$=> f_1 = 1.42$

Table 12-11: $f_2 = 1.0$

Table 12-12: $PV_{\text{max}} = 46\,700\,\text{psi-ft/min}, \ P_{\text{max}} = 3560\,\text{psi}, \ V_{\text{max}} = 100\,\text{ft/min}$

$$P_{\text{max}} = \frac{4}{\pi} \frac{F}{DL} = \frac{4}{\pi} \frac{400}{0.75^2} = 905 \text{ psi} < 3560 \text{ psi}$$
 O.K.

PV = 711 (49.1) = 34 910 psi-ft/min < 46 700 psi-ft/min O.K.

Eq. (12-32) can be written as

$$w = f_1 f_2 K \frac{4}{\pi} \frac{F}{DL} Vt$$

Solving for t,

$$t = \frac{\pi DLw}{4f_1 f_2 KVF} = \frac{\pi (0.75)0.75(0.004)}{4(1.42)1.0(0.6)10^{-10}(49.1)400}$$
$$= 1056 \text{ h} = 1056(60) = 63 400 \text{ min}$$
$$\text{Cycles} = Nt = 250 (63 400) = 15.9 (10^6) \text{ cycles} \qquad Ans.$$

12-23 Given: Oiles SP 500 alloy brass bushing, $w_{\text{max}} = 0.002$ in for 1000 h, N = 200 rev/min, F = 100 lbf, $\hbar_{\text{CR}} = 2.7$ Btu/(h·ft²·°F), $T_{\text{max}} = 300$ °F, $f_s = 0.03$, and $n_d = 2$.

Using Eq. (12-38) with $n_d F$ for F, $f_s = 0.03$ from Table 12-9, and $\hbar_{CR} = 2.7$ Btu/(h · ft² · $^{\rm o}$ F), gives

$$L \ge \frac{720 \ f_s n_d FN}{J \hbar_{CR} \left(T_f - T_{\infty} \right)} = \frac{720(0.03)2(100)200}{778(2.7)(300 - 70)} = 1.79 \text{ in}$$

From Table 12-13, the smallest available bushing has an ID = 1 in, OD = $1\frac{3}{8}$ in, and L=2 in. With L/D=2/1=2, this is inside of the recommendations of Eq. (12-33). Thus, for the first trial, try the bushing with ID = 1 in, OD = $1\frac{3}{8}$ in, and L=2 in. Thus,

Eq. (12-31):
$$P_{\text{max}} = \frac{4}{\pi} \frac{n_d F}{DL} = \frac{4}{\pi} \frac{2(100)}{1(2)} = 127.3 \,\text{psi} < 3560 \,\text{psi}$$
 (OK)

$$P = \frac{n_d F}{DL} = \frac{2(100)}{1(2)} = 100 \,\text{psi}$$

Eq. (12-29):
$$V = \frac{\pi DN}{12} = \frac{\pi(1)200}{12} = 52.4 \text{ ft/min} < 100 \text{ ft/min} \text{ (OK)}$$

 $PV = 100(52.4) = 5240 \text{ psi} \cdot \text{ft/min} < 46700 \text{ psi} \cdot \text{ft/min} \text{ (OK)}$

From Table 12-10, interpolation gives

\overline{V}	f_1	
33 52.4 100	1.3 f_1 1.8	$=> f_1 = 1.445$

Eq. (12-32), with Tables 12-8 and 12-10:

$$w = \frac{f_1 f_2 K n_d F N t}{3L} = \frac{1.445 (1) 6 (10^{-11}) 2 (100) 200 (1000)}{3(2)} = 0.000 578 \text{ in } < 0.001 \text{ in } (OK)$$

Answer Select ID = 1 in, OD = $1\frac{3}{8}$ in, and L = 2 in.