

MECHANICAL ENGINEERING HANDBOOK

CRCnetBASE
1999

Editor-in-Chief
FRANK KREITH

 CRC PRESS

 DIGITAL

“Frontmatter”

Mechanical Engineering Handbook

Ed. Frank Kreith

Boca Raton: CRC Press LLC, 1999

SECTION 1 Mechanics of Solids *Bela I. Sandor*

- 1.1 Introduction *Bela I Sandor*
- 1.2 Statics *Bela I. Sandor*
- 1.3 Dynamics *Stephen M. Birn and Bela I. Sandor*
- 1.4 Vibrations *Bela I. Sandor*
- 1.5 Mechanics of Materials *Bela I. Sandor*
- 1.6 Structural Integrity and Durability *Bela I. Sandor*
- 1.7 Comprehensive Example of Using Mechanics of Solids Methods
Richard C. Duveneck, David A. Jahnke, Christopher J. Watson, and Bela I. Sandor

SECTION 2 Engineering Thermodynamics *Michael J. Moran*

- 2.1 Fundamentals *Michael J. Moran*
- 2.2 Control Volume Applications *Michael J. Moran*
- 2.3 Property Relations and Data *Michael J. Moran*
- 2.4 Combustion *Michael J. Moran*
- 2.5 Exergy Analysis *Michael J. Moran*
- 2.6 Vapor and Gas Power Cycles *Michael J. Moran*
- 2.7 Guidelines for Improving Thermodynamic Effectiveness
Michael J. Moran

SECTION 3 Fluid Mechanics *Frank Kreith*

- 3.1 Fluid Statics *Stanley A. Berger*
- 3.2 Equations of Motion and Potential Flow *Stanley A. Berger*
- 3.3 Similitude: Dimensional Analysis and Data Correlation *Suar W. Churchill*
- 3.4 Hydraulics of Pipe Systems *J. Paul Tullis*
- 3.5 Open Channel Flow *Frank M. White*
- 3.6 External Incompressible Flow *Alan T. McDonald*
- 3.7 Compressible Flow *Ajay Kumar*
- 3.8 Multiphase Flow *John C. Chen*
- 3.9 Non-Newtonian Flow *Thomas F. Irvine Jr. and Massimo Capobianchi*
- 3.10 Tribology, Lubrication, and Bearing Design *Francis E. Kennedy,
E. Richard Booser, and Donald F. Wilcock*
- 3.11 Pumps and Fans *Rober F. Boehm*
- 3.12 Liquid Atomization and Spraying *Rolf D. Reitz*
- 3.13 Flow Measurement *Alan T. McDonald and Sherif A. Sherif*
- 3.14 Micro/Nanotribology *Bharat Bhushan*

SECTION 4 Heat and Mass Transfer *Frank Kreith*

- 4.1 Conduction Heat Transfer *Rober F. Boehm*
- 4.2 Convection Heat Transfer *George D. Raithby, K.G. Terry Hollands,
and N.V. Suryanarayana*
- 4.3 Radiation *Michael F. Modest*
- 4.4 Phase-Change *Van P. Carey, John C. Chen and Noam Lior*

- 4.5 Heat Exchangers *Ramesh K.Shah and Kenneth J.Bell*
- 4.6 Temperature and Heat Transfer Measurements *Robert J.Moffat*
- 4.7 Mass Transfer *Anthony F.Mills*
- 4.8 Applications *Arthur E.Bergles, Anthony F.Mills, Larry W.Swanson, and Vincent W.Antonetti*
- 4.9 Non-Newtonian Fluids —Heat Transfer *Thomas F.Irvine,Jr. and Massimo Capobianchi*

SECTION 5 Electrical Engineering *Giorgio Rizzoni*

- 5.1 Introduction *Giorgio Rizzoni*
- 5.2 Fundamentals of Electric Circuits *Giorgio Rizzoni*
- 5.3 Resistive Network Analysis *Giorgio Rizzoni*
- 5.4 AC Network Analysis *Giorgio Rizzoni*
- 5.5 AC Power *Giorgio Rizzoni*
- 5.6 Frequency Response,Filters,and Transient Analysis *Giorgio Rizzoni*
- 5.7 Electronics *Giorgio Rizzoni*
- 5.8 Power Electronics *Giorgio Rizzoni*
- 5.9 Operational Amplifiers *Giorgio Rizzoni*
- 5.10 Digital Circuits *Giorgio Rizzoni*
- 5.11 Measurements and Instrumentation *Giorgio Rizzoni*
- 5.12 Electromechanical Systems *Giorgio Rizzoni*

SECTION 6 Mechanical System Controls *Jan F. Kreider*

- 6.1 Human – Machine Interaction *Thomas B. Sheridan*
- 6.2 The Need for Control of Mechanical Systems *Peter S. Curtiss*
- 6.3 Control System Analysis *Peter S. Curtiss*
- 6.4 Control System Design and Application *Peter S. Curtiss*
- 6.5 Advanced Control Topics *Peter S. Curtiss, Jan Kreider, Ronald M.Nelson, and Shou-Heng Huang*

SECTION 7 Energy Resources *D. Yogi Goswami*

- 7.1 Introduction *D.Yogi Goswami*
- 7.2 Types of Derived Energy *D.Yogi Goswami*
- 7.3 Fossil Fuels *Robert Reuther, Richard Bajura, Larry Grayson, and Philip C. Crouse*
- 7.4 Biomass Energy *Michael C.Reed, Lynn L.Wright, Ralph P.Overend, and Carlton Wiles*
- 7.5 Nuclear Resources *James S. Tulenko*
- 7.6 Solar Energy Resources *D.Yogi Goswami*
- 7.7 Wind Energy Resources *Dale E.Berg*
- 7.8 Geothermal Energy *Joel L. Renner and Marshall J. Reed*

SECTION 8 Energy Conversion *D. Yogi Goswami*

- 8.1 Steam Power Plant *Lawrence Conway*
- 8.2 Gas Turbines *Steven I. Freedman*
- 8.3 Internal Combustion Engines *David E. Klett and Elsayed A.Adfify*
- 8.4 Hydraulic Turbines *Roger E.A. Arndt*
- 8.5 Stirling Engines *William B. Stine*
- 8.6 Advanced Fossil Fuel Power Systems *Anthony F. Armor*
- 8.7 Energy Storage *Chand K. Jotshi and D.Yogi Goswami*
- 8.8 Nuclear Power *Robert Pagano and James S. Tulenko*

- 8.9 Nuclear Fusion *Thomas E. Shannon*
- 8.10 Solar Thermal Energy Conversion *D.Yogi Goswami*
- 8.11 Wind Energy Conversion *Dale E. Berg*
- 8.12 Energy Conversion of the Geothermal Resource *Carl J. Bliem and Gregory L. Mines*
- 8.13 Direct Energy Conversion *Kitt C. Reinhardt, D.Yogi Goswami, Mysore L. Ramalingam, Jean-Pierre Fleurial, and William D. Jackson*
- 8.14 Ocean Energy Technology *Desikan Bharathan and Federica Zangrando*
- 8.15 Combined Cycle Power Plants *William W. Bathie*
- 8.16 EMERGY Evaluation and Transformity *Howard T. Odum*

SECTION 9 Air Conditioning and Refrigeration *Shan K. Wang*

- 9.1 Introduction *Shan K. Wang*
- 9.2 Psychrometrics *Shan K. Wang*
- 9.3 Air Conditioning Processes and Cycles *Shan K. Wang*
- 9.4 Refrigerants and Refrigeration Cycles *Shan K. Wang*
- 9.5 Outdoor Design Conditions and Indoor Design Criteria *Shan K. Wang*
- 9.6 Load Calculations *Shan K. Wang*
- 9.7 Air Handling Units and Packaged Units *Shan K. Wang*
- 9.8 Refrigeration Components and Evaporative Coolers *Shan K. Wang*
- 9.9 Water Systems *Shan K. Wang*
- 9.10 Heating Systems *Shan K. Wang*
- 9.11 Refrigeration Systems *Shan K. Wang*
- 9.12 Thermal Storage Systems *Shan K. Wang*
- 9.13 Air Systems *Shan K. Wang*
- 9.14 Absorption Systems *Shan K. Wang*
- 9.15 Air Conditioning Systems and Selection *Shan K. Wang*
- 9.16 Desiccant Dehumidification and Air Conditioning *Zalman Lavan*

SECTION 10A Electronic Packaging

- 10A.1 Electronic Packaging Technologies *Kevin D. Cluff and Michael G. Pecht*
- 10A.2 Thermal Management in Electronic Packaging and Systems *B.G. Sammakia and K. Ramakrishna*
- 10A.3 Mechanical Design and Reliability of Electronic Systems *Fred Barez*
- 10A.4 Electronic Manufacturing: Processes, Optimization, and Control *Roop L. Mahajan*

SECTION 10 Transportation *Frank Kreith*

- 10.1 Transportation Planning *Michael D. Meyer*
- 10.2 Design of Transportation Facilities *John Leonard II and Michael D. Meyer*
- 10.3 Operations and Environmental Impact *Paul W. Shuldiner and Kenneth B. Black*
- 10.4 Transportation Systems *Paul Schonfeld*
- 10.5 Alternative Fuels for Motor Vehicles *Paul Norton*
- 10.6 Electric Vehicles *Frank Kreith*
- 10.7 Intelligent Transportation Systems *James B. Reed*

SECTION 11 Engineering Design *Leonard D. Albano and Nam P. Suh*

- 11.1 Introduction *Nam P. Suh*
- 11.2 Elements of the Design Process *Nam P. Suh*
- 11.3 Concept of Domains *Nam P. Suh*
- 11.4 The Axiomatic Approach to Design *Nam P. Suh*

- 11.5 Algorithmic Approaches to Design *Leonard D. Albano*
- 11.6 Strategies for Product Design *Michael Pecht*
- 11.7 Design of Manufacturing Systems and Processes *Leonard D. Albano*
- 11.8 Precision Machine Design *Alexander Slocum*
- 11.9 Robotics *Leonard D. Albano*
- 11.10 Computer-Based Tools for Design Optimization *Mark Jakiela, Kemper Lewis, Farrokh Mistree, and J.R. Jagannatha Rao*

SECTION 12 Material *Richard L. Lehman and Malcolm G. McLaren*

- 12.1 Metals *Victor A. Greenhut*
- 12.2 Polymers *James D. Idol and Richard L. Lehman*
- 12.3 Adhesives *Richard L. Lehman*
- 12.4 Wood *Daniel J. Strange*
- 12.5 Portland Cement Concrete *Steven H. Kosmatka*
- 12.6 Composites *Victor A. Greenhut*
- 12.7 Ceramics and Glass *Richard L. Lehman, Daniel J. Strange, and William F. Fischer III*

SECTION 13 Modern Manufacturing *Jay Lee and Robert E. Schafrik*

- 13.1 Introduction *Jay Lee and Robert E. Schafrik*
- 13.2 Unit Manufacturing and Assembly Processes *Robert E. Schafrik*
- 13.3 Essential Elements in Manufacturing Processes and Equipment *John Fildes, Yoram Koren, M. Tomizuka, Kam Lau, and Tai-Ran Hsu*
- 13.4 Modern Design and Analysis Tools for Manufacturing *David C. Anderson, Tien-Chien Chang, Hank Grant, Tien-I. Liu, J.M.A. Tanchoco, Andrew C. Lee, and Su-Hsia Yang*
- 13.5 Rapid Prototyping *Takeo Nakagawa*
- 13.6 Underlying Paradigms in Manufacturing Systems and Enterprise for the 21st Century *H.E. Cook, James J. Solberg, and Chris Wang*

SECTION 14 Robotics *Frank L. Lewis*

- 14.1 Introduction *Frank L. Lewis*
- 14.2 Commercial Robot Manipulators *John M. Fitzgerald*
- 14.3 Robot Configurations *Ian D. Walker*
- 14.4 End Effectors and Tooling *Mark R. Cutkosky and Peter McCormick*
- 14.5 Sensors and Actuators *Kok-Meng Lee*
- 14.6 Robot Programming Languages *Ron Bailey*
- 14.7 Robot Dynamics and Control *Frank L. Lewis*
- 14.8 Planning and Intelligent Control *Chen Zhou*
- 14.9 Design of Robotic Systems *Kok-Meng Lee*
- 14.10 Robot Manufacturing Applications *John W. Priest and G.T. Stevens, Jr.*
- 14.11 Industrial Material Handling and Process Applications of Robots *John M. Fitzgerald*
- 14.12 Mobile, Flexible-Link, and Parallel-Link Robots *Kai Liu*

SECTION 15 Computer-Aided Engineering *Kyran D. Mish*

- 15.1 Introduction *Kyran D. Mish*
- 15.2 Computer Programming and Computer Architecture *Kyran D. Mish*
- 15.3 Computational Mechanics *Kyran D. Mish*

- 15.4 Computer Intelligence *Kyran D. Mish*
- 15.5 Computer-Aided Design (CAD) *Joseph Mello*

SECTION 16 Environmental Engineering *Jan F. Kreider*

- 16.1 Introduction *Ari Rabl and Jan F. Kreider*
- 16.2 Benchmarks and Reference Conditions *Ari Rabl, Nevis Cook, Ronald H. Hewitt Cohen, and Tissa Illangasekare*
- 16.3 Sources of Pollution and Regulations *Jan F. Kreider, Nevis Cook, Tissa Illangasekare, and Ronald H. Hewitt Cohen*
- 16.4 Regulations and Emission Standards *Nevis Cook and Ronald H. Hewitt Cohen*
- 16.5 Mitigation of Water and Air Pollution *Jan F. Kreider, Nevis Cook, and Ronald H. Hewitt Cohen*
- 16.6 Environmental Modeling *Paolo Zannetti, Ronald H. Hewitt Cohen, Nevis Cook, Ari Rabl, and Peter S. Curtiss*
- 16.7 Global Climate Change *Frank Kreith*

SECTION 17 Engineering Economics and Project Management

Chan S. Park and Donald D. Tippett

- 17.1 Engineering Economic Decisions *Chan S. Park*
- 17.2 Establishing Economic Equivalence *Chan S. Park*
- 17.3 Measures of Project Worth *Chan S. Park*
- 17.4 Cash Flow Projections *Chan S. Park*
- 17.5 Sensitivity and Risk Analysis *Chan S. Park*
- 17.6 Design Economics *Chan S. Park*
- 17.7 Project Management *Donald D. Tippett*

SECTION 18 Communications and Information Systems

Lloyd W. Taylor

- 18.1 Introduction *Lloyd W. Taylor*
- 18.2 Network Components and Systems *Lloyd W. Taylor and Daniel F. DiFonzo*
- 18.3 Communications and Information Theory *A. Britton Cooper III*
- 18.4 Applications *Lloyd W. Taylor, Dhammika Kurumbalapitiya, and S. Ratnajeewan H. Hoole*

SECTION 19 Mathematics *William F. Ames and George Cain*

- 19.1 Tables *William F. Ames*
- 19.2 Linear Algebra and Matrices *George Cain*
- 19.3 Vector Algebra and Calculus *George Cain*
- 19.4 Difference Equations *William F. Ames*
- 19.5 Differential Equations *William F. Ames*
- 19.6 Integral Equations *William F. Ames*
- 19.7 Approximation Methods *William F. Ames*
- 19.8 Integral Transforms *William F. Ames*
- 19.9 Calculus of Variations Approximation *William F. Ames*
- 19.10 Optimization Methods *George Cain*
- 19.11 Engineering and Statistics *Y.L. Tong*
- 19.12 Numerical Methods *William F. Ames*
- 19.13 Experimental Uncertainty Analysis *W.G. Steele and H.W. Coleman*
- 19.14 Chaos *R.L. Kautz*
- 19.15 Fuzzy Sets and Fuzzy Logic *Dan M. Frangopol*