

ACKNOWLEDGEMENTS

I would like to thank my advisor, Dr. Sturges, for his guidance through the years. His support and flexibility greatly enhanced the learning experience. His everlasting curiosity and never-ending optimism kept hope alive in this project. Dr. Sturges managed to show me how to attack the unknown without being crippled by a fear of failure. He cured a dying engineer by introducing a wonderful opportunity in a research environment. My appreciation for what he has given me will only increase with time.

I gratefully acknowledge the financial support received from the National Science Foundation, as well as the monies provided by the Industrial Engineering Department and the Mechanical Engineering Department. The financial awards allowed me to obtain my education and further the understanding of the science behind passive assembly techniques.

I also extend my gratitude to the members of my committee, Dr. Charles Reinholtz, and Dr. Jan Helge Bøhn. Their support and guidance is most appreciated. I also like to thank the engineering support staff, Cathy Hill, Eloise McCoy, Marty Simpson, Nicole Linkous, and Lovedia Cole.

To my lab-mates, Jayarvarden Marehelli and Mohan Sainani, you reminded me what it is like to have two annoying brothers. Thanks for the reminder.

To my fellow graduate students, Zach Kitts, John D'Angelo, Tim Griffin, Paul Braunwart, and the sexy Lori Brady, thank you for your help and non-work related support during my graduate years. (And Lori, you were the smartest one out of all of us.)

I would like to thank my siblings, Jim & Lisa, as well as my mother, Cathy, for supporting me in my quest for higher education.

Finally, to my late father, L. James Wiedmann, my hard work and efforts put forth in this thesis are merely an extension of all that you have taught me over the years.

Dedicated to my father

L. James Wiedmann, P.E.

Table of Contents

List of Figures	v
List of Tables.....	vii
1. Introduction	1
1.1 Research Objectives	5
2. Planar Contact Analysis	7
2.1 Screw Thread Definitions.....	7
2.2 Parametric Equation Derivations	8
2.2.1 Negative Root Fillet	9
2.2.2 Negative Flank	11
2.3 Planar Contact Regions	12
2.4 Two Dimensional Contact Point Analysis	13
2.4.1 Example $\phi = 30^\circ$	14
2.5 Critical Values of ϕ	16
2.6 Curvature Verification.....	17
3. Spatial Contact Analysis	21
3.1 Numerical Contact Analysis.....	21
3.2 Solid Model Definition.....	22
3.3 General Vector Algebra	24
3.4 Equations of a Line in Symmetric Form	25
3.5 Contact Location Methodology.....	29
3.6 Contact Location Derivation	30
3.7 Coordinate System Transformations	35
3.8 1 st Contact State Model	40
3.9 2 nd Contact State Model	42
3.10 3 rd Contact State Model.....	45
3.11 Common Normal Between Two Curves in Space	50
4. Spatial Contacts from Discretized Orientation Errors.....	52
4.1 Computer Code Output File	53
4.2 Contact Embedment Analysis	54

4.2.1 Unstable Two-Point Contact State	55
4.2.2 Quasi-Stable Two-Point Contact State.....	56
4.2.3 Stable Three-Point Contact State	57
4.3 Code Validity	58
5. Conclusions and Future Work.....	60
5.1 Heuristic & Planar Analysis.....	60
5.2 Contact State Model & Results	61
5.3 Future Work	62
References	63
Appendix A -- Cross-Section Parametric Equations.....	66
A-1 Bolt Parametric Equations	66
A-2 Nut Parametric Equations	69
Appendix B -- Contact Types & Ordered Pairs	72
Appendix C -- Pivot Direction Tables.....	74
C-1 Pivot Direction Algorithm.....	74
Appendix D -- Computer Code Output.....	76
D-1 RAPID Collision Detection Library Commands	76
D-2 Complete Code Listing	77

List of Figures

Figure 2.1 Internal & External Thread Profiles.....	7
Figure 2.2 General Thread Cross-Section	9
Figure 2.3 Negative Root Fillet.....	10
Figure 2.4 Negative Flank.....	11
Figure 2.5 Initial Orientation of Bolt and Nut.....	12
Figure 2.6 Contact Region Combination Disk	13
Figure 2.7 Contact Points at $\phi = 30^\circ$	14
Figure 2.8 θ_b Derivation.....	15
Figure 2.9 Pivot Axis Position versus Phase Angle	17
Figure 3.1 Chord Height.....	22
Figure 3.2 Tessellated Solid Model -- Bolt & Nut.....	23
Figure 3.3 Normal Vector to a Plane.....	25
Figure 3.4 Arbitrary Plane in Space	26
Figure 3.5 Direction & Normal Vectors to a Plane.....	27
Figure 3.6 Types of Bolt & Nut Triangle Intersection.....	30
Figure 3.7 Endpoints of Intersecting Line Segment	31
Figure 3.8 Rotating Reference Frames.....	36
Figure 3.9 Translated & Rotated Reference Frames	39
Figure 3.10 Multiple Homogenous Transformations.....	40
Figure 3.11 1 st Contact State Model.....	41
Figure 3.12 2 nd Contact State Model.....	42
Figure 3.13 Vector Rotation Angles	43
Figure 3.14 Coordinate Frames at Two-Point Contact.....	44
Figure 3.15 3 rd Contact State Model	45
Figure 3.16 Cyclic Diagram for 3 rd Contact State Model	47
Figure 3.17 Coordinate Frames at Three-Point Contact.....	48
Figure 3.18 Cyclic Diagram to Convert to Bolt Reference Frame.....	49
Figure 3.19 Common Normal to Two Spatial Curves	50
Figure 4.1 Example of Program Output.....	53

Figure 4.2 Unstable Contact Point Locations.....	55
Figure 4.3 Quasi-Stable Contact Point Locations	56
Figure 4.4 Stable Contact Point Locations.....	57
Figure 4.5 Expansion of Two Dimensional Analysis	58
Figure B.1.1 Types of Bolt & Nut Triangle Intersection	72

List of Tables

Table 3.1 All Possible Orders of Line Segment Endpoints.....	35
Table 3.2 Pivot Direction Algorithm for Quadrant 1 Contact.....	47
Table B.1.1 Type I Line Segment Endpoints	72
Table B.1.2 Type II Line Segment Endpoints.....	72
Table B.1.3 Type III Line Segment Endpoints	73
Table B.1.4 Type IV Line Segment Endpoints	73
Table C.1.1 Pivot Direction Algorithm When CP_0 is in Quadrant I	74
Table C.1.2 Pivot Direction Algorithm When CP_0 is in Quadrant II.....	74
Table C.1.3 Pivot Direction Algorithm When CP_0 is in Quadrant III	75
Table C.1.4 Pivot Direction Algorithm When CP_0 is in Quadrant IV	75