

Mechanical Engineering

FOURTH EDITION

Alan Darbyshire and Charles Gibson

บ/ก
4950-

สำนักหอสมุด มหาวิทยาลัยเชียงใหม่

616620577
0125521963
122607445

Mechanical Engineering

Fourth Edition

Alan Darbyshire
Charles Gibson

 Routledge
Taylor & Francis Group

2205.0.0.15

Contents

<i>Acknowledgements</i>	xv
<i>Introduction</i>	xvii

1 Mechanical principles of static engineering systems	1
1.1 <i>Static engineering systems</i>	1
1.1.1 <i>Loading systems</i>	1
1.1.2 <i>Sign convention</i>	2
1.1.3 <i>Resolution of forces</i>	3
1.1.4 <i>Bow's notation</i>	5
1.1.5 <i>Pin-jointed framed structures</i>	7
1.2 <i>Loaded components</i>	14
1.2.1 <i>Structural components</i>	14
1.2.2 <i>Direct stress</i>	14
1.2.3 <i>Direct strain</i>	15
1.2.4 <i>Modulus of elasticity (Young's modulus)</i>	15
1.2.5 <i>Factor of safety</i>	16
1.2.6 <i>Thermal loading</i>	18
1.2.7 <i>Combined direct and thermal loading</i>	19
1.2.8 <i>Compound members</i>	21
1.2.9 <i>Fastenings</i>	27
1.2.10 <i>Shear stress</i>	28
1.2.11 <i>Shear strain</i>	28
1.2.12 <i>Shear modulus (or modulus of rigidity)</i>	28
1.2.13 <i>Fastenings in single shear</i>	30
1.2.14 <i>Fastenings in double shear</i>	32
1.3 <i>Beams</i>	34
1.3.1 <i>Simply supported beams</i>	34
1.3.2 <i>Uniformly distributed loads</i>	35
1.3.3 <i>Bending of beams</i>	36
1.3.3.1 <i>Shear force distribution</i>	37
1.3.3.2 <i>Bending moment distribution</i>	37

1.4	<i>Combined loading</i>	45
1.4.1	<i>Poisson's ratio</i>	45
1.4.2	<i>Two-dimensional loading</i>	48
1.4.3	<i>Three-dimensional loading</i>	50
1.4.4	<i>Volumetric strain</i>	51
1.5	<i>Bending in beams</i>	54
1.5.1	<i>Second moment of area</i>	54
1.5.2	<i>Neutral layer</i>	58
1.5.3	<i>Position of neutral layer</i>	58
1.5.4	<i>Stress due to bending</i>	61
1.5.5	<i>Stress in terms of curvature</i>	61
1.5.6	<i>Stress in terms of bending moment</i>	62
1.5.7	<i>Experiment to determine the modulus of elasticity of a beam material</i>	64
1.5.7.1	<i>Apparatus</i>	64
1.5.7.2	<i>Procedure</i>	64
1.5.7.3	<i>Theory</i>	65
1.6	<i>Review questions</i>	66
	<i>Answers</i>	72
2	Mechanical principles of dynamic engineering systems	75
2.1	<i>Newton's laws of motion</i>	75
2.2	<i>Linear systems with uniform acceleration</i>	76
2.2.1	<i>Displacement and distance</i>	76
2.3	<i>Velocity and speed</i>	76
2.4	<i>Uniform linear acceleration</i>	77
2.5	<i>Inertia and inertial force</i>	79
2.6	<i>Momentum</i>	79
2.7	<i>Conservation of momentum</i>	79
2.8	<i>Elastic collisions</i>	79
2.9	<i>Inelastic collisions</i>	80
2.10	<i>Impulse</i>	81
2.11	<i>Friction</i>	82
2.12	<i>Tractive resistance and tractive effort</i>	84
2.13	<i>Energy, mechanical work and power in linear systems</i>	86
2.13.1	<i>Potential energy</i>	86
2.13.2	<i>Kinetic energy</i>	87
2.13.3	<i>Mechanical energy</i>	88
2.13.4	<i>Mechanical work done</i>	88
2.13.5	<i>Power</i>	88
2.13.6	<i>Rotating systems with uniform angular acceleration</i>	90
2.13.7	<i>Work done and power developed for angular motion</i>	94
2.14	<i>Moment of inertia</i>	97
2.14.1	<i>Rotational kinetic energy</i>	104

-
- 2.14.2 Experiments to determine moment of inertia and radius of gyration 109
 - 2.14.2.1 Method 1 109
 - 2.14.2.2 Method 2 111
 - 2.15 Centripetal acceleration and centripetal force 113
 - 2.15.1 Vector change of velocity 113
 - 2.15.2 Centripetal acceleration and force 115
 - 2.15.3 Centrifugal clutches 117
 - 2.15.4 Stability of vehicles 121
 - 2.16 Torsion in power transmission shafts 127
 - 2.16.1 Polar second moment of area 127
 - 2.16.2 Shear stress due to torsion 130
 - 2.16.3 Shear stress in terms of angle of twist and shear modulus 130
 - 2.16.4 Shear stress in terms of applied torque and polar second moment of area 131
 - 2.16.5 Power transmitted 133
 - 2.16.6 Experiment to find the shear modulus of a shaft material 134
 - 2.16.6.1 Apparatus 134
 - 2.16.6.2 Sketch 135
 - 2.16.6.3 Procedure 135
 - 2.16.6.4 Theory 135
 - 2.17 Resultant and relative velocity 136
 - 2.17.1 Resultant velocity 136
 - 2.17.2 Relative velocity 138
 - 2.18 Plane linkage mechanisms 141
 - 2.18.1 Links which have translational motion 142
 - 2.18.2 Links with rotational motion 143
 - 2.18.3 Links which have a combined translational and rotational motion 143
 - 2.19 Natural vibrations 148
 - 2.19.1 Simple Harmonic Motion (SHM) 149
 - 2.19.2 Mass-spring systems 153
 - 2.19.3 Simple pendulum 156
 - 2.19.4 Experiment to verify that a mass-spring system describes SHM 159
 - 2.19.4.1 Apparatus 159
 - 2.19.4.2 Procedure 159
 - 2.19.4.3 Theory 160
 - 2.19.5 Experiment to verify that a simple pendulum describes SHM 160
 - 2.19.5.1 Apparatus 160
 - 2.19.5.2 Procedure 161
 - 2.19.5.3 Theory 161
 - 2.20 Simple machines 162
 - 2.20.1 Velocity ratio formulae 164

2.20.2	<i>Law of a machine</i>	170
2.20.3	<i>Limiting efficiency and mechanical advantage</i>	172
2.20.4	<i>Overhauling</i>	173
2.21	<i>Review questions</i>	176
	<i>Answers</i>	183
3	Mechanical principles of fluid and thermodynamic systems	187
3.1	<i>Fluid systems</i>	187
3.1.1	<i>Fluids at rest</i>	187
3.2	<i>Density</i>	188
3.3	<i>Pressure</i>	188
3.4	<i>Pressure in fluids</i>	189
3.5	<i>Measurement of pressure</i>	192
3.6	<i>Barometers</i>	192
3.7	<i>Manometers</i>	193
3.8	<i>Pressure transducers</i>	194
3.9	<i>Archimedes principle</i>	195
3.10	<i>Fluids in motion in a tapering pipe</i>	198
3.11	<i>Thermodynamic systems</i>	201
3.11.1	<i>Heat transfer</i>	201
3.12	<i>Temperature conversion</i>	201
3.13	<i>Heat transfer methods</i>	202
3.14	<i>Thermal expansion of solids</i>	204
3.15	<i>Gases and the gas laws</i>	205
3.16	<i>Properties of gases</i>	205
3.17	<i>Gases and pressure</i>	206
3.18	<i>First law of thermodynamics</i>	212
3.19	<i>Second law of thermodynamics</i>	213
3.20	<i>Specific heat capacity</i>	214
3.21	<i>Review questions</i>	216
	<i>Answers</i>	218
4	Applications of mechanical systems and technology	219
4.1	<i>Engineering components</i>	219
4.1.1	<i>Seals and packing</i>	220
4.1.2	<i>Bearings</i>	223
4.1.3	<i>Fastenings</i>	227
4.2	<i>Mechanical power transmission systems</i>	234
	<i>Cams</i>	234
4.2.1	<i>Linkage mechanisms</i>	237
4.2.1.1	<i>Slider-crank mechanisms</i>	238
4.2.1.2	<i>Four-bar linkage mechanisms</i>	239
4.2.1.3	<i>Watt's parallel motion</i>	240

4.2.1.4	<i>Quick-return mechanisms</i>	240
4.2.2	<i>Shafts, clutches and brakes</i>	242
4.2.2.1	<i>Joints and couplings</i>	242
4.2.2.2	<i>Clutches and brakes</i>	247
4.2.3	<i>Belt and chain drives</i>	253
4.2.4	<i>Gear trains</i>	257
4.3	<i>Plant equipment and systems</i>	263
4.3.1	<i>Hydraulic and pneumatic systems</i>	263
4.3.2	<i>Steam plant for power generation and process operations</i>	265
4.3.2.1	<i>Boilers and superheaters</i>	265
4.3.2.2	<i>Turbines</i>	267
4.3.2.3	<i>Condensers and feed water heaters</i>	267
4.3.3	<i>Refrigeration systems</i>	268
4.3.4	<i>Air-conditioning</i>	271
4.3.5	<i>Mechanical handling and positioning equipment</i>	272
4.4	<i>Lubricants and lubrication systems</i>	275
4.4.1	<i>Lubricant purposes and types</i>	275
4.4.2	<i>Lubricant types and applications</i>	276
4.4.2.1	<i>Mineral oils</i>	276
4.4.2.2	<i>Additives and synthetic oils</i>	277
4.4.2.3	<i>Vegetable oils</i>	278
4.4.2.4	<i>Greases</i>	278
4.4.2.5	<i>Solid lubricants</i>	279
4.4.2.6	<i>Compressed gases</i>	280
4.4.3	<i>Lubrication systems and maintenance</i>	281
4.5	<i>Review questions</i>	284
	<i>Answers</i>	289

5 Properties and applications of engineering materials 291

5.1	<i>Atomic structure of materials</i>	291
5.1.1	<i>Structure of metals</i>	294
5.1.1.1	<i>Phase-equilibrium diagrams</i>	298
5.1.1.2	<i>Ferrous metals</i>	301
5.1.1.3	<i>Non-ferrous metals</i>	304
5.1.2	<i>Polymers</i>	308
5.1.2.1	<i>Thermoplastics</i>	310
5.1.2.2	<i>Thermosetting plastics</i>	312
5.1.2.3	<i>Rubbers</i>	313
5.1.3	<i>Ceramics</i>	314
5.1.3.1	<i>Amorphous ceramics</i>	315
5.1.3.2	<i>Crystalline ceramics</i>	315
5.1.3.3	<i>Bonded clay ceramics</i>	316
5.1.3.4	<i>Cements</i>	316

5.1.4	<i>Wood</i> 317
5.1.4.1	<i>Hardwoods</i> 317
5.1.4.2	<i>Softwoods</i> 317
5.1.5	<i>Composites</i> 318
5.1.5.1	<i>Laminates</i> 318
5.1.5.2	<i>Particulate composites</i> 319
5.1.5.3	<i>Fibrous composites</i> 320
5.1.6	<i>Smart materials</i> 320
5.1.6.1	<i>Piezoelectric materials</i> 320
5.1.6.2	<i>Shape memory alloys</i> 320
5.1.6.3	<i>Magneto-rheostatic fluids</i> 321
5.1.6.4	<i>Electro-rheostatic fluids</i> 321
5.2	<i>Material properties</i> 322
5.2.1	<i>Mechanical properties</i> 322
5.2.1.1	<i>Density</i> 322
5.2.1.2	<i>Tensile strength</i> 322
5.2.1.3	<i>Ductility</i> 323
5.2.1.4	<i>Brittleness</i> 325
5.2.1.5	<i>Elasticity</i> 325
5.2.1.6	<i>Malleability</i> 326
5.2.1.7	<i>Hardness</i> 326
5.2.1.8	<i>Toughness</i> 327
5.2.2	<i>Thermal properties</i> 328
5.2.2.1	<i>Expansivity</i> 329
5.2.2.2	<i>Thermal conductivity</i> 329
5.2.3	<i>Electrical and magnetic properties</i> 330
5.2.3.1	<i>Resistivity</i> 330
5.2.3.2	<i>Temperature coefficient of resistance</i> 331
5.2.3.3	<i>Permeability</i> 331
5.2.3.4	<i>Permittivity</i> 332
5.2.4	<i>Durability</i> 332
5.2.4.1	<i>Corrosion resistance</i> 333
5.2.5	<i>Solvent resistance</i> 334
5.2.5.1	<i>Radiation resistance</i> 334
5.4	<i>Material processing and the effects on material properties</i> 334
5.4.1	<i>Processing metals</i> 335
5.4.1.1	<i>Annealing</i> 335
5.4.1.2	<i>Normalising</i> 336
5.4.1.3	<i>Quench hardening</i> 336
5.4.1.4	<i>Tempering</i> 337
5.4.1.5	<i>Case hardening</i> 337
5.4.1.6	<i>Precipitation hardening</i> 338
5.4.2	<i>Processing polymers</i> 339
5.4.3	<i>Processing ceramics</i> 340
5.4.4	<i>Processing composites</i> 341

5.5	<i>Selection of engineering materials</i>	342
5.5.1	<i>Design considerations</i>	342
5.5.2	<i>Costs</i>	343
5.5.3	<i>Availability of supply</i>	344
5.5.4	<i>Information sources</i>	345
5.5.5	<i>Failure of materials</i>	347
5.5.6	<i>Creep</i>	349
5.5.7	<i>Fatigue</i>	351
5.5.8	<i>Degradation</i>	353
5.5.9	<i>Solvent attack</i>	354
5.5.10	<i>Radiation damage and ageing</i>	354
5.5.11	<i>Deterioration of ceramics</i>	355
5.6	<i>Review questions</i>	356
	<i>Answers</i>	360
6	Engineering design	361
6.1	<i>The design process</i>	361
6.1.1	<i>Marketplace pull and technology push</i>	362
6.1.2	<i>The design process</i>	362
6.1.3	<i>Computer technology in design and manufacture</i>	364
6.1.4	<i>Customer/client relationship</i>	366
6.1.5	<i>Customer requirements</i>	366
6.1.6	<i>Product design specification</i>	367
6.2	<i>Product design from a Product Design Specification (PDS)</i>	368
6.2.1	<i>Requirements of a Product Design Specification (PDS)</i>	368
6.2.1.1	<i>Performance</i>	369
6.2.1.2	<i>Environment</i>	369
6.2.1.3	<i>Maintenance</i>	370
6.2.1.4	<i>Costs</i>	370
6.2.1.5	<i>Quantity</i>	370
6.2.1.6	<i>Aesthetics/ergonomics</i>	370
6.2.1.7	<i>Size and weight</i>	370
6.2.1.8	<i>Safety</i>	370
6.2.2	<i>Preparing a Product Design Specification</i>	371
6.2.2.1	<i>Performance</i>	372
6.2.2.2	<i>Ergonomics (or human factors)</i>	373
6.2.2.3	<i>Environment</i>	373
6.2.2.4	<i>Maintenance</i>	373
6.2.2.5	<i>Costs</i>	374
6.2.2.6	<i>Transportation</i>	374
6.2.2.7	<i>Manufacture</i>	374
6.2.2.8	<i>Aesthetics</i>	375
6.2.2.9	<i>Legal implications</i>	375
6.2.2.10	<i>Safety</i>	375

6.2.2.11	<i>Quality</i>	376
6.2.3	<i>Preparing design proposals</i>	376
6.2.3.1	<i>Brainstorming</i>	377
6.2.3.2	<i>Systematic search method</i>	377
6.2.4	<i>Design reference material</i>	380
6.3	<i>Legislation, standards, environmental and manufacturing constraints</i>	381
6.3.1	<i>Legislation and standards</i>	381
6.3.2	<i>Energy efficiency</i>	383
6.3.3	<i>Environmental and sustainable constraints</i>	384
6.3.4	<i>Availability of labour</i>	384
6.3.5	<i>Availability of material</i>	385
6.3.6	<i>Influence of material properties</i>	386
6.3.7	<i>Availability of plant and equipment</i>	388
6.3.8	<i>Cost-effective manufacture</i>	389
6.3.9	<i>Health and safety</i>	390
6.4	<i>Presenting design solutions</i>	390
6.4.1	<i>The evaluation matrix</i>	390
6.4.2	<i>Costing</i>	394
6.4.3	<i>Standard costing sheets</i>	395
6.4.4	<i>Presenting the final design solution</i>	396
6.4.4.1	<i>Title page</i>	397
6.4.4.2	<i>Acknowledgements</i>	397
6.4.4.3	<i>Summary</i>	397
6.4.4.4	<i>List of contents</i>	397
6.4.4.5	<i>Introduction</i>	397
6.4.4.6	<i>Specification</i>	397
6.4.4.7	<i>Design parameters</i>	397
6.4.4.8	<i>Description of design</i>	398
6.4.4.9	<i>Design evaluation</i>	398
6.4.4.10	<i>References</i>	398
6.4.4.11	<i>Appendices</i>	398
6.4.5	<i>Engineering drawings</i>	399
6.4.5.1	<i>Block diagrams</i>	399
6.4.5.2	<i>Flow diagrams</i>	399
6.4.5.3	<i>Circuit diagrams</i>	400
6.4.5.4	<i>General arrangement drawings</i>	401
6.4.5.5	<i>Detail drawings</i>	403
6.5	<i>Design problems</i>	404
	<i>Answers</i>	404

7 Electro, pneumatic and hydraulic systems and devices	405
7.1 Fluid power principles 405	
7.1.1 Temperature and pressure 405	
7.1.2 Pascal's laws 406	
7.1.3 Gas laws 406	
7.1.3.1 Free air 408	
7.1.3.2 Air receiver sizing 409	
7.1.4 Moisture in air 410	
7.1.5 Flow through pipes 411	
7.1.6 Bernoulli effect 411	
7.1.7 Hydraulic pump power 413	
7.1.8 Linear actuators 414	
7.2 Fluid power devices 419	
7.2.1 Production and distribution of fluid power 419	
7.2.2 Pneumatic plant 419	
7.2.3 Hydraulic plant 422	
7.2.4 Control valves 425	
7.2.4.1 Directional control valves 425	
7.2.4.2 Pressure control valves 432	
7.2.4.3 Flow control valves 433	
7.2.5 Actuators 435	
7.2.5.1 Linear single-acting cylinder 435	
7.2.5.2 Linear double-acting cylinder 436	
7.2.5.3 Rotary motion 436	
7.2.6 Sensors 440	
7.2.7 Programmable Logic Controllers (PLCs) 444	
7.3 Industrial applications 446	
7.4 Legislation, regulations and safety precautions 448	
7.4.1 Health and safety at work 448	
7.4.2 Regulations 448	
7.4.3 Safety precautions 449	
7.4.4 Risk assessment 449	
7.5 Maintenance of fluid power systems 450	
7.5.1 Inspection and testing 451	
7.5.2 Fault-finding 452	
7.6 Review questions 454	
Answers 458	
8 Additive manufacturing processes	459
8.1 Additive manufacturing compared to traditional processes 459	
8.2 Additive manufacturing processes 460	
8.3 Material extrusion 460	

- 8.4 *Advantages and disadvantages of Fused Deposition Modelling (FDM)* 462
 - 8.5 *Vat polymerisation* 462
 - 8.6 *Advantages and disadvantages of Stereolithography / Digital Light Processing (SLA/DLP)* 463
 - 8.7 *Powder bed fusion* 463
 - 8.8 *Advantages and disadvantages of Powder Bed Fusion (PBF)* 464
 - 8.9 *Material jetting* 464
 - 8.10 *Advantages and disadvantages of material jetting* 464
 - 8.11 *Binder jetting* 464
 - 8.12 *Advantages and disadvantages of binder jetting* 465
 - 8.13 *Sheet lamination* 465
 - 8.14 *Advantages and disadvantages of sheet lamination* 465
 - 8.15 *Directed energy deposition* 466
 - 8.16 *Advantages and disadvantages of directed energy deposition* 466
 - 8.17 *Single-step, multi-step processes and material bonding* 466
 - 8.18 *Capacity and sustainability of additive manufacturing* 467
 - 8.19 *Typical materials used in additive manufacturing processes* 468
 - 8.20 *Design considerations for additive manufacturing* 468
 - 8.21 *Warping, curling, shrinkage, material selection and temperature* 469
 - 8.22 *Oversintering* 469
 - 8.23 *Powder removal* 469
 - 8.24 *Support structures* 470
 - 8.25 *Surface finish* 470
 - 8.26 *Post-processing requirements* 470
 - 8.27 *Review questions* 471
- Answers* 471