

Experimental Comparison of the Performance of a Journal Bearing with a Single and a Twin Axial Groove Configuration **Comparaison expérimentale sur les performances d'un palier hydrodynamique comportant une seule ou deux rainures axiales**

Brito FP^a, Miranda AS^a, Claro JCP^a and Fillon M^b

a Universidade do Minho, Campus de Azurém, 4800-058 Guimarães, Portugal.

b Institut Pprime, CNRS - Université de Poitiers - ENSMA, UPR 3346, Dépt Génie Mécanique et Systèmes Complexes, SP2MI, 11 Boulevard Marie et Pierre Curie, BP 30179 F86962 Futuroscope Chasseneuil Cedex, France.

Keywords: hydrodynamic journal bearings, feeding grooves, lubricant feeding conditions, experimental work, bearing performance.

Mots clés: paliers hydrodynamiques, rainures d'alimentation, conditions d'alimentation en lubrifiant, travail expérimental, performance des paliers.

It is often assumed that a twin groove arrangement will provide a more effective lubrication and a cooler operation than a single groove one, but little evidence has been found in support of this claim. Furthermore, there are no experimental works, to the authors' knowledge, that compare the performance of single and twin axial groove bearings with the same geometry.

An experimental assessment of a journal bearing with either two axial grooves located at $\pm 90^\circ$ or just one single groove at $+90^\circ$ to the load line was performed. The comparison was made by using the same bearing for both groove configurations but the oil feeding to the -90° groove was shut with a valve in one of the cases in order to emulate a single groove bearing. Although this groove has not been eliminated, its influence is marginal since the inactive groove is located in the unloaded region of the bearing. On the other hand, one great advantage of this procedure was that it became possible to test and compare the two different groove profiles (single and twin) with exactly the same geometric features (namely identical clearance), and within the same test session. Measurements of total and partial lubricant flow rate through each groove, shaft locus, inner bush surface temperature, oil outlet temperature and electrical motor consumption were performed.

For the range of applied loads tested the twin groove journal bearing displayed a lower maximum temperature but a higher outlet temperature and eccentricity than the single groove journal bearing. Also the measured total flow rate in the bearing was approximately the same for the single and the twin groove arrangements. For the twin groove bearing, the partial flow rate through each groove varied dramatically with increasing load: At high eccentricities the flow being supplied to the active land of the bearing through the $+90^\circ$ groove was much lower than that supplied to the non-active land of the bearing through the -90° groove. Actually, the measured flow rate at the $+90^\circ$ groove was almost zero for the highest load tested, with nearly all the lubricant being fed to the non-active land of the bearing through the -90° groove. This means that under heavy load operation, the existence of an extra groove at -90° to the load line might actually deteriorate lubrication effectiveness when compared with a single groove arrangement.

Il est souvent admis qu'une alimentation d'un palier lisse avec deux rainures axiales conduira à une lubrification plus efficace et une température de fonctionnement faible qu'une alimentation avec une seule rainure, mais cependant, peu de preuves ont été apportées pour appuyer cette allégation. En outre, à notre connaissance, il n'existe pas de travaux expérimentaux qui

comparent les performances de paliers de dimensions identiques comportant une seule ou deux rainures axiales.

Une évaluation expérimentale d'un palier, comportant soit deux rainures axiales situées à $\pm 90^\circ$ ou une seule rainure à $+90^\circ$ à la ligne de charge a été réalisée. La comparaison a été effectuée en utilisant le même coussinet pour les deux configurations, mais la rainure d'alimentation en huile située à -90° a été fermée à l'aide d'une valve dans un des deux cas afin de l'émuler un palier avec une seule rainure. Bien que cette rainure n'ait pas été complètement éliminée, son influence est marginale car cette rainure inactive est située dans la région inactive du palier. D'autre part, un grand avantage de cette procédure est qu'il devenait possible de tester et de comparer les deux différents types d'alimentation (simple et double rainure) avec exactement les mêmes caractéristiques géométriques (à savoir, des jeux radiaux identiques), et dans la même série d'essais. Les mesures du débit total de lubrifiant, des débits partiels à travers chaque rainure, de l'excentricité de l'arbre, de la température de la surface interne du coussinet, de la température de sortie d'huile et de la puissance électrique du moteur ont été effectuées.

Pour la gamme de charges radiales testées, le palier à deux rainures affichait une température maximale inférieure, mais une température de lubrifiant à la sortie plus élevée et une plus grande excentricité que pour la configuration avec une seule rainure. De plus, le débit total mesuré dans le palier restait à peu près le même pour les deux configurations. Pour le palier à double rainure, le débit partiel par chaque rainure variait considérablement avec l'augmentation de la charge: Pour de grandes excentricités, le débit entrant dans la rainure à $+90^\circ$, située en amont de la zone active du palier, était beaucoup plus faible que celui entrant dans la rainure à -90° , située en amont de la zone inactive du palier. En fait, le débit mesuré à la rainure à $+90^\circ$ était presque nul pour la charge la plus élevée de nos essais tandis que presque tout le lubrifiant entrant dans le palier arrivait par la rainure située à -90° . Cela signifie que, pour les conditions de fonctionnement présentant de très fortes charges, l'existence d'une rainure supplémentaire située à -90° par rapport à la ligne de charge pourrait, en fait, dégrader l'efficacité de la lubrification par rapport à une configuration avec une rainure unique.