1
1
http://sm.teormex.net

Растяжение и сжатие

[image: image27.wmf]e

s

диаграмма напряжений для хрупких

материалов (например, чугун)

 N = ((F

(— нормальное напряжение [Па], 1Па (паскаль) = 1 Н/м2,

 106Па = 1 МПа (мегапаскаль) = 1 Н/мм2
N — продольная (нормальная) сила [Н] (ньютон); F — площадь сечения [м2]

[image: image2.wmf]L

L

D

=

e

(— относительная деформация [безразмерная величина];

(L — продольная деформация [м] (абсолютное удлинение), L — длина стержня [м].

[image: image3.wmf]E

s

=

e

 — закон Гука — (= Е((
Е — модуль упругости при растяжении (модуль упругости 1-го рода или модуль Юнга) [МПа]. Для стали Е= 2(105МПа = 2(106 кг/см2 (в "старой" системе единиц).

(чем больше Е, тем менее растяжимый материал)

[image: image4.wmf]EF

N

=

e

;
[image: image5.wmf]F

E

L

N

L

×

×

=

D

 — закон Гука
EF — жесткость стержня при растяжении (сжатии).

При растяжении стержня он "утоньшается", его ширина — а уменьшается на поперечную деформацию — (а.

[image: image6.wmf]a

a

I

D

=

e

 — относительная поперечная деформация.

[image: image7.wmf]e

e

=

m

I

 — коэффициент Пуассона [безразмерная величина];

(лежит в пределах от 0 (пробка) до 0,5 (каучук); для стали ((0,25(0,3.

Если продольная сила и поперечное сечение не постоянны, то удлинение стержня:

[image: image8.wmf]ò

×

=

D

L

dz

)

z

(

F

E

)

z

(

N

L

0

Работа при растяжении:
[image: image9.wmf]2

L

P

A

D

×

=

, потенциальная энергия:
[image: image10.wmf]F

E

L

P

A

U

×

×

=

=

2

2

Учет собственного веса стержня

Продольная сила N(z) = P + ((F(L;

Р — сила, действующая на стержень, (— удельный вес, F — площадь сечения.

Максимальное напряжение:
[image: image11.wmf]L

F

P

max

×

g

+

=

s

. Деформация:
[image: image12.wmf]E

L

F

E

L

P

L

×

×

g

+

×

×

=

D

2

2

Условие прочности при растяжении (сжатии) (max([(],

 [(] — допускаемое напряжение на растяжение (сжатие).

У чугуна [(раст]([(сж], у стали и др. пластичных материалов [(раст]=[(сж].
[image: image1.wmf]F

N

=

s

[image: image20.wmf]P

t

a

p

a

s

a

a

a

Основные механические характеристики материалов
(п— предел пропорциональности, (т— предел текучести, (В— предел прочности или временное сопротивление, (к— напряжение в момент разрыва.

Хрупкие материалы, напр., чугун разрушаются при незначительных удлинениях и не имеют площадки текучести, лучше сопротивляются сжатию, чем растяжению.

Допускаемое напряжение
[image: image13.wmf]n

]

[

o

s

=

s

, (0— опасное напряжение, n — коэф. запаса прочности. Для пластичных материалов (0 = (т и n = 1,5, хрупких (0 = (В, n = 3.

Линейное напряженное состояние
[image: image21.wmf]s

B

s

к

s

п

s

т

e

 (

D

L)

s

 (P)

диаграмма напряжений (растяжения)

для пластичных материалов

(

например, малоуглеродистая сталь)

напряжения по наклонной площадке:
полное :
[image: image14.wmf]a

×

s

=

a

=

=

a

a

cos

cos

F

P

F

P

p

нормальное:
[image: image15.wmf]a

×

s

=

s

a

2

cos

, касательное:
[image: image16.wmf]

 EMBED Equation.3 [image: image17.wmf]a

×

s

==

t

a

2

2

sin

F(— площадь наклонной площадки.

[image: image22.wmf]e

s

диаграмма напряжений для хрупких

материалов (например, чугун)

Нормальные напряжения ((положительны, если они растягивающие; касательные напряжения ((положительны, если они стремятся повернуть рассматриваемый элемент (нижняя часть) по часовой стрелке (на рис. все положительно). Наибольшие нормальные напряжения возникают по площадкам перпендикулярным к оси стержня ((=0, cos(=1, max((= ()

На перпендикулярных площадках: (= — (90 — ()

[image: image18.wmf]a

×

s

=

s

b

2

sin

;
[image: image19.wmf]a

×

s

-

==

t

b

2

sin

2

, т.е. ((= — ((.

Наибольшие касательные напряжения действуют по площадкам, составляющим угол 45о к оси стержня ((=45о, sin2(=1, max((= (/2)
� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image23.wmf]t

a

s

a

a

b

s

b

t

b

[image: image24.wmf]t

a

s

a

a

b

s

b

t

b

[image: image25.wmf]P

t

a

p

a

s

a

a

a

[image: image26.wmf]s

B

s

к

s

п

s

т

e

 (

D

L)

s

 (P)

диаграмма напряжений (растяжения)

для пластичных материалов

(

например, малоуглеродистая сталь)

_1092415124.unknown

_1092466790.unknown

_1092467442.unknown

_1092482648.unknown

_1094368354.unknown

_1094368395.unknown

_1094368259.doc

((

((

(

(

((

((

_1092481471.doc

(B

(к

(п

(т

(((L)

((P)

диаграмма напряжений (растяжения)

для пластичных материалов

(например, малоуглеродистая сталь)

_1092482397.doc

(

(

диаграмма напряжений для хрупких материалов (например, чугун)

_1092467530.unknown

_1092467384.unknown

_1092418433.unknown

_1092418537.unknown

_1092465752.doc

P

((

p(

((

(

(

_1092416265.unknown

_1092415472.unknown

_1092407789.unknown

_1092408687.unknown

_1092408768.unknown

_1092408015.unknown

_1092406547.unknown

_1092406868.unknown

_1092406077.unknown

