


on

Machine Design

Design of Machine Elements

Dr. S. S. Roy

Professor Robotics & A.I Lab. (RAIL) Department of Mechanical Engineering


1


Reference Books


- 1. V.B. Bhandari, "Design of Machine Elements", <Third edition>, Tata McGraw Hill.
- 2. J.E. Shigley, C.R. Mischke, "Mechanical Engineering Design", Tata McGraw Hill.
- 3. M.F. Spotts & T.E. Shoup, "Design of Machine Elements", Pearson Education.

Machine Design Handbook

- 1. "Design Data", Compiled by Faculty of Mechanical Engineering, PSG College, Coimbatore
- 2. "CMTI Hand Book", Compiled by Scientists of Central Manufacturing technology Institute, Bangalore

, [


Mechanical Design


Mechanical Engineering Systems


Energy Stem in Mechanical Engineering

- Design of heat exchangers
- ➤ Design of IC engines
- ➤ Design of boilers
- > Design of air compressors, gas turbine etc...

They rely on the use of technical materials from thermodynamics, heat transfer, combustion etc.

Structures & Motion Stem in mechanical Engineering

- > Design of gear box
- > Design of belt drive, chain drive system
- > Design of suspension systems
- ➤ Design of machine structure etc...

They draw on technical materials from solid mechanics, kinematics, dynamics etc.

Mechanical design applies to design in mechanical engineering systems where both stems can be involved Machine Design is a sub-set of mechanical design where the focus is on Structures & Motion stem only

5


Mechanical Engineering Design/ Machine Design


the use of scientific principles, technical information, skill & imagination in the description of configuration of a mechanical system/ machine to perform specific functions with maximum economy & efficiency


Designer


- > uses principles of basic engineering sciences
- ➤ has technical information of basic elements of machine like fasteners, gear, belt drive, bearing etc.
- Relative advantages & disadvantages of basic elements & their suitability in different applications.
- > uses skill & imagination to produce a configuration, which is a combination of basic elements.
- Intellectual part of constructing a proper configuration is creative in nature


Basic Requirements of Machine Elements


Broad objective of designing a machine element is to ensure that it preserves its operating capacity during the stipulated service life with minimum manufacturing & operating costs.

In order to achieve these objectives, the machine element should satisfy following basic requirements.

Strength

should have sufficient strength to avoid failure (fracture/ general yielding) due to force.

Rigidity

should not deflect or bend beyond permissible limit due to forces/moments.

Wear Resistance

- Machine components like gear, cam should have sufficient wear resistance. Wear leads to the loss of accuracy, puts the part out of order.

Minimum Dimensions & Weight

- Machine part should be sufficiently strong, rigid & wear resistant & at the same time, with minimum possible dimensions & weight.

Manufacturability

- ease of fabrication & assembly.

- shape & material of the m/c part should be selected in such a way that it can be produced with minimum manufacturing cost

12


Basic Requirements of Machine Elements


Safety

shapes & dimensions of the machine parts should ensure safety to the user/operator.

Reliability

- is probability that a machine part will perform its intended functions under desired operating conditions over a specified period of time.
- machine part should be reliable i.e. it should perform its function satisfactorily over its lifetime.

Maintainability


- ease with which a machine part can be serviced or repaired. - machine part should be maintainable


Conformance to Standards

- machine part should confirm to the National or International standard.

Minimum Life Cycle cost

- Total cost to be paid by the purchaser for purchasing the part and operating & maintaining it over its life span.


"Standards" in Machine Design


Indian Standards in Mechanical Engineering Design

SP 46	Bureau of Indian Standards on "Engineering Drawing Practice for Schools & Colleges		
I.S. 210	Seven grades of grey cast iron		
I.S. 1570	Chemical composition of various grades of alloy steel		
I.S. 733 : 1983	Mechanical Properties of wrought Al. & Al alloy Bars, Rods for general purposes		
I.S. 736 : 1986	Mechanical Properties of wrought Al. & Al alloy Plates for general purposes		
I.S. 919	Recommendations for Limits & Fits for Engineering		
I.S. 2709	Guide for selection of fits		
I.S. 8000	Geometrical tolerancing on technical drawings		
I.S. 4218 : 1996	Designation & Dimension of screw threads, bolts & nuts		

17


Aesthetic Considerations in Machine Design


When there are a number of products in the market, having the same qualities of efficiency, durability and cost, the customer will naturally attracted towards the most appealing product.

The external appearance is an important feature, which not only gives grace and luster to the product but also dominates the sale in market.

Automobiles

Household Appliances

Audio Visual Equipments

Industrial Design

The job of an Industrial Designer is to create new forms & shapes, which are aesthetically pleasing.

The external appearance of the products is a cumulative effects of number of factors :

Form

Step Colour
Stream
Taper

Shear

Surface finish & Tolerances

Materials

Manufacturing Methods

Relationship between Functional requirement & Appearance of the Product

- > In many cases, functional requirements result in shapes, which are aesthetically pleasing. The evolution of the streamlined shape of the boeing is the result of studies in aerodynamics for effortless speed.
- > Chromium plating on the household appliances is for corrosion resistance rather than for pleasing appearance


Ergonomic Considerations in Machine Design


Ergonomics is defined as the relationship between *Man & Machine* and the application of anatomical, physiological and psychological principles to solve the problems arising from Man-Machine relationship.

Topics of Ergonomic studies in Machine Design

- > Anatomical factors in design of driver's seat.
- > Layout of instrument dials & display panels for accurate perception by the operators
- > Design of hand levers & hand wheels.

Ergonomists have carried out experiments to determine the best dimensions of driver's seat, the most convenient hand or foot pressure or dimensions of levers and hand wheels.

10


Manufacturing Considerations in Machine Design


Design Considerations of Castings


General Principles :


- > Round all external corners
- ➤ All sections in a casting should be designed of uniform thickness, as far as possible. If variation is unavoidable, it should be done gradually
- Avoid very thin section: Minimum thickness for CI component in sand casting is about 6 mm.
- ➤ The cast components should be designed in such a way that it will require a simpler pattern & its moulding is easier.
- In designing a casting, the various allowances must be provided in making a pattern.
- > The casting should be designed as simple as possible, but with a good appearance.


Design Considerations of Machined Components Machining is basically secondary & finishing manufacturing process. Dimensional Accuracy Geometric / Form Accuracy Surface finish Surface roughness

General Principles :


- ➤ Avoid sharp corners
- > Avoid too many shoulders & undercuts
- > Avoid hard materials.


CAD/CAM/CAE software	Purpose
CATIA (CATIA PLM Express)	
NX (Siemens PLM)	3-D modeling, Analysis & Simulation etc.
PRO-ENGINEER	
SOLID WORKS	
SOLID EDGE	
INVENTOR	
Mechanical DESKTOP	
MasterCAM	3-D modeling & Manufacturing Simulation
SolidCAM	
SmartCAM	


Computational Tools


Software	Purpose
MATLAB	Design calculation, dynamic analysis & simulation, design optimization, control
Mathematica	
MathCAD	Design calculation
Maple	
TK Solver	
Excel	


Assignment # 1

- 1. Explain with example, the different steps involved in machine design process & in design of machine elements? What are the basic requirements of machine elements?
- 2. Distinguish between design synthesis and design analysis.
- 3. What is Standardization & what are the advantages of standardization? Give examples of Indian standards for commonly used engineering materials.
- 4. What is an industrial design? What is the relationship between functional requirement and external appearance of the product.
- 5. Define ergonomics. What is the scope of ergonomics in machine design?
- 6. Distinguish between sequential design and concurrent engineering.