

McGraw-Hill **HANDBOOKS**

MACHINE DESIGN DATA BOOK SECOND EDITION

K. LINGIAH

Chi tiết máy - Thiết kế

1143
L755

MACHINE DESIGN DATABOOK

Doc: 621.815
L755

K. Lingaiah, Ph.D.

Bangalore University

Professor Emeritus

Adichunchanagiri Institute of Technology

Second Edition

TRU VIEN TRUONG HOC
SKN 003049

TRU VIEN TRUONG HOC
SKN

McGraw-Hill

New York Chicago San Francisco Lisbon London Madrid
Mexico City Milan New Delhi San Juan Seoul
Singapore Sydney Toronto

Preface	xv
Acknowledgments	xix
1 Properties of Engineering Materials	1.1
Symbols	1.1
Suffixes	1.2
Abbreviations	1.2
Hardness	1.7
Wood	1.11
References	1.81
Bibliography	1.82
2 Static Stresses in Machine Elements	2.1
Symbols	2.1
Simple Stress and Strain	2.3
Stresses	2.4
Pure Shear	2.6
Biaxial Stresses	2.6
Biaxial Stresses Combined with Shear	2.7
Mohr's Circle	2.8
Triaxial Stress	2.8
Mohr's Circle	2.9
Stress-Strain Relations	2.10
Statistically Indeterminate Members	2.11
Thermal Stress and Strain	2.12
Compound Bars	2.13
Equivalent or Combined Modulus of Elasticity of Compound Bars	2.14
Power	2.14
Torsion	2.15
Bending	2.16
Eccentric Loading	2.17
Column Formulas	2.17
Hertz Contact Stress	2.20
Design of Machine Elements and Structures Made of Composite	2.23
Filament Reinforced Structures	2.25
Filament Binder Composite	2.27
Filament-Overlay Composite	2.29
Formulas and Data for Various Cross Sections of Machine Elements	2.30
References	2.49
Bibliography	2.49

3	Dynamic Stresses in Machine Elements	3.1
	Symbols	3.1
	Inertia Force	3.3
	Energy Method	3.3
	Impact Stresses	3.4
	Bending Stress in Beams due to Impact	3.6
	Torsion of Beam/Bar due to Impact	3.7
	Longitudinal Stress-Wave in Elastic Media	3.8
	Longitudinal Impact on a Long Bar	3.8
	Torsional Impact on a Bar	3.10
	Inertia in Collision of Elastic Bodies	3.12
	Resilience	3.12
	References	3.16
	Bibliography	3.16
4	Stress Concentration and Stress Intensity in Machine Members	4.1
	Symbols	4.1
	Reduction or Mitigation of Stress Concentrations	4.19
	Stress Intensity Factor or Fracture Toughness Factor	4.25
	References	4.33
5	Design of Machine Elements for Strength	5.1
	Symbols	5.1
	Static Loads	5.3
	Index of Sensitivity	5.4
	Surface Condition	5.4
	Safety Factor	5.5
	Theories of Failure	5.10
	Cyclic Loads	5.10
	Stress-Stress and Stress-Load Relations	5.12
	The Combined Stresses	5.16
	Combined Stresses in Terms of Loads	5.17
	Creep	5.18
	Reliability	5.19
	References	5.25
6	Cams	6.1
	Symbols	6.1
	Radius of Curvature of Disk Cam with Roller Follower	6.2
	Radius of Curvature of Disk Cam with Flat-Faced Follower	6.3
	Pressure Angle	6.4
	Radial Cam-Translating Roller-Follower-Force Analysis	6.6
	Side Thrust	6.7
	Basic Spiral Contour Cam	6.7
	Basic Spiral Contour Cam Constants	6.8
	Hertz Contact Stresses	6.8
	References	6.15

7	Pipes, Tubes, and Cylinders	7.1
	Symbols	7.1
	Long Thin Tubes with Internal Pressure	7.2
	Engines and Pressure Cylinders	7.9
	Openings in Cylindrical Drums	7.9
	Thin Tubes with External Pressure	7.10
	Short Tubes with External Pressures	7.11
	Lamé's Equations for Thick Cylinders	7.12
	Deformation of a Thick Cylinder	7.13
	Compound Cylinders	7.14
	Thermal Stresses in Long Hollow Cylinders	7.14
	Clavarino's Equation for Closed Cylinders	7.16
	Birnie's Equations for Open Cylinders	7.16
	Barlow's Equation	7.17
	References	7.20
8	Design of Pressure Vessels, Plates, and Shells	8.1
	Symbols	8.1
	Plates	8.7
	Shells (Unfired Pressure Vessel)	8.11
	Formed Heads under Pressure on Concave Side	8.23
	Formed Heads under Pressure on Convex Side	8.27
	Unstayed Flat Heads and Covers	8.31
	Stayed Flat and Braced Plates or Surfaces	8.35
	Openings and Reinforcement	8.37
	Ligaments	8.60
	Bolted Flange Connections	8.61
	Integral-Type Flanges and Loose-Type Flanges with a Hub	8.67
	Loose-Type Flanges without Hub and Loose-Type Flanges with Hub Which the Designer Chooses to Calculate	8.67
	References	8.71
9	Design of Power Boilers	9.1
	Symbols	9.1
	Boiler Tubes and Pipes	9.2
	Dished Heads	9.7
	Unstayed Flat Heads and Covers	9.8
	Combustion Chamber and Furnaces	9.9
	The Maximum Allowable Pressure for Special Furnaces Having Walls Reinforced by Ribs, Rings, and Corrugations	9.14
	Final Ratios	9.19
	References	9.26
10	Rotating Disks and Cylinders	10.1
	Symbols	10.1
	Disk of Uniform Strength Rotating at ω rad/s	10.1
	Solid Disk Rotating at ω rad/s	10.1
	Hollow Disk Rotating at ω rad/s	10.2
	Solid Cylinder Rotating at ω rad/s	10.3

Hollow Cylinder Rotating at ω rad/s	10.3
Solid Thin Uniform Disk Rotating at ω rad/s under External Pressure p_o	10.4
Hollow Cylinder of Uniform Thickness Rotating at ω rad/s. Subject to Internal (p_i) and External (p_o) Pressures	10.5
Rotating Thick Disk and Cylinder with Uniform Thickness Subject to Thermal Stresses	10.6
Rotating Long Hollow Cylinder with Uniform Thickness Rotating at ω rad/s Subject to Thermal Stress	10.7
Deflection of a Rotating Disk of Uniform Thickness in Radial Direction with a Central Circular Cutout	10.7 10.9
References	
11 Metal Fits, Tolerances, and Surface Texture	11.1
Symbols	11.1
Suffixes	11.2
Press and Shrink Fits	11.4
Interference Fits	11.6
Tolerances and Allowances	11.33
References	
12 Design of Welded Joints	12.1
Symbols	12.1
Fillet Weld	12.2
Butt Weld	12.3
Transverse Fillet Weld	12.3
Parallel Fillet Weld	12.4
Length of Weld	12.4
Eccentricity in a Fillet Weld	12.5
Eccentric Loads	12.5
Stresses	12.6
Fatigue Strength	12.7
Design Stress of Welds	
The Strength Analysis of a Typical Weld Joint Subjected to Eccentric Loading	12.7
Combined Force Due to P_x , P_y , and P_z at Point Q	12.10
General	12.11
References	12.11
Bibliography	
13 Riveted Joints	13.1
Symbols	13.1
Pressure Vessels	13.2
Pitches	13.6
Margin	13.6
Cover Plates	13.8
Strength Analysis of Typical Riveted Joint	13.9
Efficiency of the Riveted Joint	13.9
The Length of the Shank of Rivet	

Structural Joint	13.10
Riveted Bracket	13.10
References	13.11
Bibliography	13.11
14 Design of Shafts	14.1
Symbols	14.1
Suffixes	14.2
Solid Shafts	14.2
Hollow Shafts	14.5
Comparison Between Diameters of Solid and Hollow Shafts of Same Length	14.9
Stiffness	14.10
Rigidity	14.10
Effect of Keyways	14.10
The Buckling Factor	14.10
Shafts Subjected to Various Stresses	14.10
General	14.16
References	14.17
Bibliography	14.17
15 Flywheels	15.1
Symbols	15.1
Kinetic Energy	15.2
Flywheel Effect or Polar Moment of Inertia	15.3
Stresses in Rim	15.3
Stresses in Arms	15.4
Rim Dimensions	15.4
Arms	15.5
References	15.5
16 Packings and Seals	16.1
Symbols	16.1
Elastic Packing	16.2
Friction	16.2
Metallic Gaskets	16.2
Self-Sealing Packing	16.3
Packingless Seals	16.4
Straight-Cut Sealings	16.4
V-Ring Packing	16.5
Bolt Loads in Gasket Joint According to <i>ASME Boiler and Pressure Vessel Code</i>	16.6
Flange Design Bolt Load <i>W</i>	16.7
References	16.34
17 Keys, Pins, Cotters, and Joints	17.1
Symbols	17.1
Suffixes	17.2
Round or Pin Keys	17.2

Strength of Keys	17.2
Taper Key	17.4
Friction of Feather Keys	17.7
Splines	17.10
Indian Standard	17.16
Pins	17.20
Cotter	17.24
References	17.26
18 Threaded Fasteners and Screws for Power Transmission	18.1
Symbols	18.1
Suffixes	18.3
Screws	18.3
Tension Bolted Joint under External Load	18.5
Preloaded Bolt	18.6
Gasket Joints	18.7
Preloaded Bolts under Dynamic Loading	18.7
Loading	18.13
General	18.20
References	18.76
19 Couplings, Clutches, and Brakes	19.1
Symbols	19.1
Suffixes	19.4
19.1 Couplings	19.4
Common Flange Coupling	19.4
Marine Type of Flange Coupling	19.7
Pulley Flange Coupling	19.9
Pin or Bush Type Flexible Coupling	19.11
Oldham Coupling	19.12
Muff or Sleeve Coupling	19.14
Fairbairn's Lap-Box Coupling	19.15
Split Muff Coupling	19.15
Slip Coupling	19.16
Sellers' Cone Coupling	19.17
Hydraulic Couplings	19.17
19.2 Clutches	19.19
Positive Clutches	19.19
Friction Clutches	19.20
Disk Clutches	19.21
Dimensions of Disks	19.22
Design of a Typical Clutch Operating Lever	19.23
Expanding-Ring Clutches	19.24
Rim Clutches	19.24
Centrifugal Clutch	19.25
Overrunning Clutches	19.27
19.3 Brakes	19.29
Energy Equations	19.29
Brake Formulas	19.31

Cone Brakes	19.34
Considering the Lever	19.34
Disk Brakes	19.35
Internal Expanding-Rim Brake	19.35
External Contracting-Rim Brake	19.37
Heating of Brakes	19.38
References	19.42
20 Springs	20.1
Symbols	20.1
Suffixes	20.2
Leaf Springs	20.2
Laminated Spring	20.4
Laminated Springs with Initial Curvature	20.5
Disk Springs (Belleville Springs)	20.6
Helical Springs	20.9
Spring Scale	20.10
Resilience	20.10
Rectangular Section Springs	20.10
Square Section Spring	20.13
Selection of Materials and Stresses for Springs	20.14
Design of Helical Compression Springs	20.15
Stability of Helical Springs	20.21
Repeated Loading	20.22
Concentric Springs	20.24
Vibration of Helical Springs	20.24
Stress Wave Propagation in Cylindrical Springs under Impact Load	20.26
Helical Extension Springs	20.27
Conical Springs	20.28
Nonmetallic Springs	20.29
Torsion Springs	20.29
References	20.33
Bibliography	20.33
21 Flexible Machine Elements	21.1
Symbols	21.1
Suffixes	21.4
Belts	21.4
Belt Lengths and Contact Angles for Open and Crossed Belts	21.14
Pulleys	21.16
Indian Standard Specification	21.17
V-Belt	21.22
Minimum Allowances for Adjustment of Centers for Two Transmission Pulleys	21.35
Initial Tension	21.35
Synchronous Belt Drive Analysis	21.35
Conveyor	21.43
Short Center Drive	21.44
Ropes	21.45

Hoisting Tackle	21.46
Drums	21.49
Holding Capacity of Wire Rope Reels	21.50
Wire Rope Construction	21.50
Chains	21.50
Check for Actual Safety Factor	21.83
References	21.100

22 Mechanical Vibrations 22.1

Symbols	22.1
Simple Harmonic Motion	22.2
Energy	22.4
Logarithmic Decrement	22.7
Equivalent Spring Constants	22.7
Unbalance due to Rotating Mass	22.10
Whipping of Rotating Shaft	22.12
Excitation of a System by Motion of Support	22.12
Instrument for Vibration Measuring	22.13
Isolation of Vibration	22.13
Undamped Two-Degree-of-Freedom System without External Force	22.15
Dynamic Vibration Absorber	22.15
Torsional Vibrating Systems	22.16
References	22.25

23 Design of Bearings and Tribology 23.1

23.1 Sliding Contact Bearings	23.1
Symbols	23.1
Shear Stress	23.5
Viscosity	23.5
Hagen-Poiseuille Law	23.12
Vertical Shaft Rotating in a Guide Bearing	23.13
Bearing Pressure	23.17
Idealized Journal Bearing	23.21
Influence of Misalignment of Shaft in Bearing	23.33
Power Loss	23.34
Partial Journal Bearing	23.37
Influence of End Leakage	23.38
Friction in a Full Journal Bearing with End Leakage from Bearing	23.45
Oil Flow through Journal Bearing	23.47
Thermal Equilibrium of Journal Bearing	23.49
Bearing Cap	23.55
External Pressurized Bearing or Hydrostatic Bearing: Journal Bearing	23.56
Idealized Slider Bearing	23.59
Design of Vertical, Pivot, and Collar Bearing	23.61
Plain Thrust Bearing	23.64
Oil Film Thickness	23.66
Coefficient of Friction	23.67
Hydrostatic Bearing: Step-Bearing	23.67
Spherical Bearings	23.75
Lift	23.76

To
To
To
an
L.
L.

L
L

23.2 Rolling Contact Bearings	23.77
Symbols	23.77
Rolling Elements Bearings	23.80
Speed	23.80
Gear-Tooth Load	23.82
Static Loading	23.84
Basic Static Load Rating as per Indian Standards	23.84
Thrust Bearings	23.86
Catalogue Information from FAG for the Selection of Bearing	23.88
Dynamic Load Rating of Bearings	23.90
Life	23.90
Basic Dynamic Load Rating as per FAG Catalogue	23.90
Life Adjustment Factors	23.101
Basic Dynamic Load Rating of Bearings as per Indian Standards	23.105
Thrust Bearings	23.108
The Equivalent Dynamic Load for Angular Contact Ball Bearings	23.117
The Equivalent Dynamic Load for Tapered Roller Bearing's	23.119
Dimensions, Basic Load Rating Capacity, Fatigue Load Limit, and Maximum Permissible Speed of Rolling Contact Bearings	23.119
Needle Bearing Load Capacity	23.120
Pressure	23.120
Hertz-Contact Pressure	23.121
Selection of Fit for Bearings	23.150
23.3 Friction and Wear	23.154
Symbols	23.154
Friction	23.156
Wear and Abrasion	23.158
General	23.167
References	23.173
Bibliography	23.174
24 Miscellaneous Machine Elements	24.1
24.1 Crankshafts	24.1
Symbols	24.1
Suffixes	24.2
Force Analysis	24.2
Side Crank	24.3
Hollow Crankpin	24.4
Dimension of Crankshaft Main Bearing	24.5
Proportions of Crankshafts	24.6
Center Crank	24.7
Equivalent Shafts	24.9
Empirical Proportions	24.9
24.2 Curved Beam	24.12
Symbols	24.12
Suffixes	24.12
General	24.13
Approximate Empirical Equation for Curved Beams	24.15
Stresses in Rings	24.15
Deflection	24.16

Link	24.16
Crane Hook of Circular Section	24.16
24.3 Connecting and Coupling Rod	24.19
Symbols	24.19
Design of Connecting Rod	24.20
Design of Small and Big Ends	24.22
Design of Bolts for Big-End Cap	24.22
Design of Coupling Rod	24.24
24.4 Piston and Piston Rings	24.26
Symbols	24.26
Steam Engine Pistons	24.27
Proportions for Preliminary Layout for Plate Pistons	24.28
Stresses	24.28
Pistons for Internal-Combustion Engines	24.30
Commonly Used Empirical Formulas in the Design of Trunk Pistons for Automotive-Type Engines	24.30
24.5 Design of Speed Reduction Gears and Variable-Speed Drives	24.47
Symbols	24.47
Planetary Reduction Gears	24.50
Conditions of Proper Assembly of Planetary Gear Transmission	24.51
Wave-Type Reduction Gears	24.52
Variable-Speed Drives	24.52
Dissipation of Heat in Reduction Gear Drives	24.54
Minimum and Total Weight Equation for Gear Systems	24.56
24.6 Friction Gearing	24.58
Symbols	24.58
Spur Friction Gears	24.58
Bevel Friction Gears	24.60
Disk Friction Gears	24.62
Bearing Loads of Friction Gearing	24.65
24.7 Mechanics of Vehicles	24.67
Symbols	24.67
Suffixes	24.68
Calculation of Power	24.68
Transmission Gearbox	24.70
Hydraulic Coupling	24.73
Hydrodynamic Torque Converter	24.74
Tractive Effort Curves for Cars, Trucks, and City Buses	24.75
24.8 Intermittent-Motion Mechanisms	24.79
Symbols	24.79
Pawl and Ratchet	24.79
24.9 Geneva Mechanism	24.82
Symbols	24.82
External Geneva Wheel	24.83
Displacement	24.84
Velocity	24.84
Acceleration	24.85
Shock or Jerk	24.86
Torque Acting on Shafts of Geneva Wheel and Driver	24.87
Instantaneous Power	24.87

Forces at the Point of Contact	24.89
Internal Geneva Wheel	24.89
24.10 Universal Joint	24.91
Symbols	24.91
Single Universal Joint	24.91
Double Universal Joint	24.92
24.11 Unsymmetrical Bending and Torsion of Noncircular Cross-Section Machine Elements	24.97
Symbols	24.97
Shear Center	24.98
Unsymmetrical Bending	24.98
Torsion	24.98
Narrow Rectangular Cross Sections	24.99
Composite Sections	24.103
Hollow Thin-Walled Tubes	24.104
Bending Stresses Caused by Torsion	24.105
Transverse Load on Beam of Channel Section not through Shear Center	24.106
References	24.116
25 Elements of Machine Tool Design	25.1
Symbols	25.1
25.1 Metal Cutting Tool Design	25.4
Forces on a Single-Point Metal Cutting Tool	25.4
Merchant's Circle for Cutting Forces for a Single-Point Metal Cutting Tool	25.5
Power	25.8
Specific Power or Unit Power Consumption	25.8
Tool Design	25.9
Tool Signatures	25.9
Tool Life	25.10
25.2 Machine Tools	25.15
Lathe Turning	25.17
Drilling Machine	25.19
Taps and Tapping	25.25
Broaching Machine	25.28
Milling Machines	25.31
References	25.103
26 Retaining Rings and Circlips	26.1
Symbols	26.1
Retaining Rings and Circlips:	26.2
References	26.13
27 Applied Elasticity	27.1
Symbols	27.1
Stress at a Point	27.3
Equations of Equilibrium	27.6
Transformation of Stress	27.6

Principal Stresses	27.8
Strain	27.10
Three-Dimensional Stress-Strain System	27.10
Biaxial Stress-Strain System	27.11
Shear Strains	27.11
Strain and Displacement	27.12
Boundary Conditions	27.15
Compatibility	27.15
General Hooke's Law	27.16
Airy's Stress Function	27.21
Cylindrical Coordinates System	27.22
Strain Components	27.23
Airy's Stress Function in Polar Coordinates	27.24
Solution of Elasticity Problems Using Airy's Stress Function	27.25
Application of Stress Function	27.27
Stress Distribution in a Flat Plate with Holes or Cutouts under Different Types of Loads	27.28
Rotating Solid Disk with Uniform Thickness	27.32
Rotating Disk with a Central Circular Hole of Uniform Thickness	27.33
Rotating Disk of Variable Thickness	27.35
Neutral Holes (Mansfield Theory)	27.36
Complex Variable Method Applied to Elasticity	27.39
Strain Combinations	27.40
Plane Strain	27.41
Boundary Conditions	27.41
Force and Couple Resultants around the Boundary	27.42
Generalized Plane Stress	27.42
Conditions along a Stress-free Boundary	27.43
Solution Involving Circular Boundaries	27.43
Application of Conformal Transformation	27.44
Muskhelishvili's Direct Method	27.52
Torsion	27.59
Torsion of Circular Shaft of Variable Diameter	27.68
Plates	27.70

Index

I.1

Bạn đang có trong tay thông tin cơ bản của một trong số những tài liệu có hàm lượng chất xám cao, với những thông tin vô cùng hữu ích cho quá trình học tập và nghiên cứu của bản thân bạn !

Bạn đã và đang trải qua những ưu tư, trăn trở của bản thân mình trước biển kiến thức mênh mông vô hạn và đang tìm hướng đi cho riêng mình bằng việc biến kiến thức thành tài sản tri thức của riêng bạn !

Hãy để Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM chia sẻ những khó khăn và trăn trở đó cùng bạn!

Hãy đến với Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cùng nhau, chúng ta xây dựng vương quốc khoa học và trí tuệ của chính mình !

Cùng với bạn, Thư viện ĐH Sư phạm Kỹ thuật Tp. HCM mong ước góp phần duy trì và phát triển văn hóa đọc !

Hãy đến với chúng tôi - Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cảm nhận, trải nghiệm và biến ước mơ khoa học của bạn thành hiện thực !

Hân hạnh được đón tiếp và phục vụ bạn tại
Số 1 – 3, Võ Văn Ngân, Phường Linh Chiểu, Quận Thủ Đức, Tp. HCM
ĐT: (08) 3896 9920 – Email: thuvienspkt@hcmute.edu.vn
<http://www.thuvienspkt.edu.vn> – <http://thuvien.hcmute.edu.vn>

Thông tin tài trợ!

A series of horizontal dotted lines spanning the width of the page, intended for writing. There are 18 lines in total, providing a structured space for text.

Bạn đang có trong tay thông tin cơ bản của một trong số những tài liệu có hàm lượng chất xám cao, với những thông tin vô cùng hữu ích cho quá trình học tập và nghiên cứu của bản thân bạn !

Bạn đã và đang trải qua những ưu tư, trăn trở của bản thân mình trước biển kiến thức mênh mông vô hạn và đang tìm hướng đi cho riêng mình bằng việc biến kiến thức thành tài sản tri thức của riêng bạn !

Hãy để Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM chia sẻ những khó khăn và trăn trở đó cùng bạn!

Hãy đến với Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cùng nhau, chúng ta xây dựng vương quốc khoa học và trí tuệ của chính mình !

Cùng với bạn, Thư viện ĐH Sư phạm Kỹ thuật Tp. HCM mong ước góp phần duy trì và phát triển văn hóa đọc !

Hãy đến với chúng tôi - Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cảm nhận, trải nghiệm và biến ước mơ khoa học của bạn thành hiện thực !

Hân hạnh được đón tiếp và phục vụ bạn tại
Số 1 – 3, Võ Văn Ngân, Phường Linh Chiểu, Quận Thủ Đức, Tp. HCM
ĐT: (08) 3896 9920 – Email: thuvienspkt@hcmute.edu.vn
<http://www.thuvienspkt.edu.vn> – <http://thuvien.hcmute.edu.vn>

Thông tin tài trợ!

A series of horizontal dotted lines arranged in a central column, providing a space for writing. There are 18 lines in total, evenly spaced across the page.

