

Alfred Böge
Walter Schlemmer

**Aufgabensammlung
Technische Mechanik**

Hinweise

für die erfolgreiche Benutzung der Aufgabensammlung beim Nacharbeiten und beim Selbststudium.

- Schreiben Sie die gegebenen und gesuchten Größen aus der Aufgabenstellung heraus.
- Fertigen Sie eine Skizze an und tragen Sie die gegebenen Größen ein.
- Versuchen Sie im Teil Statik, die rechnerische Lösung durch die zeichnerische zu bestätigen und umgekehrt.
- Versuchen Sie im Teil Dynamik, vom v , t -Diagramm auszugehen.
- Wenn Ihnen das Lösen einer Aufgabe Schwierigkeiten bereitet, lesen Sie im Lehrbuch nach.
- Haben Sie nach einer Viertelstunde noch keinen Lösungsweg gefunden, dann unterbrechen Sie Ihre Arbeit und versuchen es später noch einmal.
Sollten Sie auch dann noch nicht weiter kommen, nehmen Sie sich eine der folgenden oder davorstehenden Aufgaben vor.
- Kommen Sie mit einer Aufgabe gar nicht zurecht, dann schlagen Sie im Lösungsbuch nach.

Alfred Böge
Walter Schlemmer

Aufgabensammlung Technische Mechanik

18., korrigierte und erweiterte Auflage

Mit 521 Abbildungen und 939 Aufgaben

Unter Mitarbeit von Gert Böge, Wolfgang Böge
und Wolfgang Weißbach

Viewegs Fachbücher der Technik

Bibliografische Information Der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der
Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über
<http://dnb.d-nb.de> abrufbar.

- | | |
|--|--|
| 1. Auflage 1960 | 10., durchgesehene Auflage 1983 |
| 2., verbesserte Auflage 1965 | 11., überarbeitete Auflage 1984 |
| 3., durchgesehene Auflage 1966 | 12., überarbeitete Auflage 1990 |
| 4., durchgesehene Auflage 1969 | 13., überarbeitete Auflage 1992 |
| 5., vollständig neu bearbeitete und erweiterte
Auflage 1974 | 14., überarbeitete Auflage 1995 |
| 6., durchgesehene Auflage 1975 | 15., überarbeitete Auflage 1999 |
| 7., überarbeitete Auflage 1979 | 16., überarbeitete Auflage Juni 2001 |
| 8., überarbeitete Auflage 1981 | 17., überarbeitete und erweiterte Auflage April 2003 |
| 9., durchgesehene Auflage 1981 | 18., korrigierte und erweiterte Auflage August 2006 |

Alle Rechte vorbehalten

© Friedr. Vieweg & Sohn Verlag | GWV Fachverlage GmbH, Wiesbaden, 2006

Lektorat: Thomas Zipsner

Der Vieweg Verlag ist ein Unternehmen von Springer Science+Business Media.
www.vieweg.de

Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlags unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

Technische Redaktion: Hartmut Kühn von Burgsdorff, Wiesbaden
Umschlaggestaltung: Ulrike Weigel, www.CorporateDesignGroup.de
Druck und buchbindерische Verarbeitung: Těšínská Tiskárna, a. s.
Gedruckt auf säurefreiem und chlorfrei gebleichtem Papier.
Printed in the Czech Republic

ISBN-10 3-8348-0150-X
ISBN-13 978-3-8348-0150-0

Vorwort zur 18. Auflage

Diese Aufgabensammlung mit über 900 Aufgaben ist Teil des **Lehr- und Lernsystems Technische Mechanik** mit dem Lehrbuch (27. Auflage), der Formelsammlung (20. Auflage) und dem Lösungsbuch (13. Auflage).

Alle vier Bücher sind in jeder Auflage inhaltlich aufeinander abgestimmt. Im Lehrbuch sind nach jedem größeren Stoffabschnitt die Nummern der entsprechenden Aufgaben angegeben.

Im Lehrbuch (25. Auflage) wurde das nicht mehr zulässige Omegaverfahren zur Berechnung von Knickstäben im Stahlbau durch die Vorschriften der DIN 18 800 ersetzt. Die entsprechenden Aufgaben in der Aufgabensammlung wurden neu formuliert und die Lösungen dazu nach den jetzt gültigen Regeln erarbeitet. Es sind dies die Lösungen zu den Aufgaben 920-926.

Die 26. Auflage des Lehrbuchs wurde um das Kapitel Mechanische Schwingungen erweitert. Die dazu entwickelten Aufgaben haben die Nummern 621-637.

Die vorliegende 18. Auflage der Aufgabensammlung enthält am Ende des Buches ein Sachwortverzeichnis zum schnelleren Zugriff auf bestimmte Unterrichtsthemen und Fachbegriffe.

Hinweise, Fragen und Anregungen können an die folgende E-Mail-Adresse gerichtet werden:
aboeg@t-online.de

Braunschweig, August 2006

Alfred Böge

Walter Schlemmer

Inhaltsverzeichnis

1 Statik in der Ebene	1
Das Kraftmoment (Drehmoment)	1
Das Freimachen der Bauteile	2
Rechnerische und zeichnerische Ermittlung der Resultierenden im zentralen Kräftesystem – Rechnerische und zeichnerische Zerlegung von Kräften im zentralen Kräftesystem (1. und 2. Grundaufgabe)	3
Rechnerische und zeichnerische Ermittlung unbekannter Kräfte im zentralen Kräftesystem (3. und 4. Grundaufgabe)	7
Rechnerische und zeichnerische Ermittlung der Resultierenden im allgemeinen Kräftesystem – Seileckverfahren und Momentensatz (5. und 6. Grundaufgabe)	12
Rechnerische und zeichnerische Ermittlung unbekannter Kräfte im allgemeinen Kräftesystem (7. und 8. Grundaufgabe)	14
Die Aufgaben 83 bis 116 sind zeichnerisch mit dem 3-Kräfte-Verfahren, die Aufgaben 117 bis 136 mit dem 4-Kräfte-Verfahren lösbar.	14
Statik der ebenen Fachwerke – Cremonaplan, Ritter'sches Schnittverfahren.....	35
2 Schwerpunktslehre	40
Der Flächenschwerpunkt	40
Der Linienschwerpunkt	43
Guldin'sche Oberflächenregel.....	45
Guldin'sche Volumenregel	46
Standsicherheit	50
3 Reibung.....	54
Reibwinkel und Reibzahl	54
Reibung bei geradliniger Bewegung und bei Drehbewegung – der Reibungskegel	55
Schiefe Ebene	62
Symmetrische Prismenführung, Zylinderführung	63
Tragzapfen (Querlager)	64
Spurzapfen (Längslager)	65
Bewegungsschraube	67
Befestigungsschraube	68
Seilreibung.....	69
Backen- oder Klotzbremse	70
Bandbremse	72
Rollwiderstand (Rollreibung)	73

4 Dynamik	76
Übungen mit dem v, t-Diagramm	76
Gleichförmig geradlinige Bewegung	76
Gleichmäßig beschleunigte oder verzögerte Bewegung	78
Waagerechter Wurf	82
Schräger Wurf	83
Gleichförmige Drehbewegung	84
Mittlere Geschwindigkeit	88
Gleichmäßig beschleunigte oder verzögerte Drehbewegung	89
Dynamisches Grundgesetz und Prinzip von d'Alembert	91
Impuls	94
Arbeit, Leistung und Wirkungsgrad bei geradliniger Bewegung	96
Arbeit, Leistung und Wirkungsgrad bei Drehbewegung	98
Energie und Energieerhaltungssatz	101
Gerader, zentrischer Stoß	104
Dynamik der Drehbewegung	105
Energie bei Drehbewegung	108
Fliehkraft	111
Mechanische Schwingungen	113
 5 Festigkeitslehre	116
Inneres Kräftesystem und Beanspruchungsarten	116
Beanspruchung auf Zug	117
Hooke'sches Gesetz	122
Beanspruchung auf Druck und Flächenpressung	125
Beanspruchung auf Abscheren	129
Flächenmomente 2. Grades und Widerstandsmomente	137
Beanspruchung auf Torsion	148
Beanspruchung auf Biegung	
Freiträger mit Einzellasten	152
Freiträger mit Mischlasten	158
Stützträger mit Einzellasten	159
Stützträger mit Mischlasten	163
Beanspruchung auf Knickung	167
Knickung im Stahlbau	172
Zusammengesetzte Beanspruchung	
Biegung und Zug/Druck	174
Biegung und Torsion	178
Verschiedene Aufgaben aus der Festigkeitslehre	182

6 Fluidmechanik (Hydraulik).....	187
Hydrostatischer Druck, Ausbreitung des Drucks	187
Druckverteilung unter Berücksichtigung der Schwerkraft	189
Auftriebskraft	190
Bernoulli'sche Gleichung.....	190
Ausfluss aus Gefäßen	191
Strömung in Rohrleitungen	192
Ergebnisse	194
Sachwortverzeichnis	219

Das griechische Alphabet

Alpha	A	α	Ny	N	ν
Beta	B	β	Xi	Ξ	ξ
Gamma	Γ	γ	Omikron	O	\circ
Delta	Δ	δ	Pi	Π	π
Epsilon	E	ε	Rho	R	ϱ
Zeta	Z	ζ	Sigma	Σ	σ
Eta	H	η	Tau	T	τ
Theta	Θ	θ	Ypsilon	Y	υ
Jota	I	ι	Phi	Φ	ϕ
Kappa	K	κ	Chi	X	χ
Lambda	Λ	λ	Psi	Ψ	ψ
My	M	μ	Omega	Ω	ω

Die wichtigsten Formelzeichen

Statik in der Ebene, Schwerpunktslehre, Reibung

A	$\text{m}^2; \text{mm}^2$	Fläche, Flächeninhalt
d, D	$\text{m}; \text{mm}$	Durchmesser
e	mm	Schwerpunktsabstände e_1, e_2
e		Euler'sche Zahl
F	N	Kraft
$F_A, F_B, F_C \dots$	N	Stützkraft
F_N	N	Normalkraft
F_R	N	Reibkraft
F_r, F_{res}	N	resultierende Kraft; Resultierende
F_x	N	Kraftkomponente in x -Richtung
F_y	N	Kraftkomponente in y -Richtung
F_u	N	Umfangskraft, tangential angreifend
f	mm	Hebelarm der Rollreibung
F'	N/m	Längenbezogene Belastung, Streckenlast, gleichmäßig verteilte Last
F_G	N	Gewichtskraft
h	$\text{m}; \text{mm}$	Höhe
k		Anzahl der Knoten eines Fachwerks
l	$\text{m}; \text{mm}$	Länge
M	Nm	Kraftmoment, Drehmoment
M_A	Nm	Anzugsmoment
M_k	Nm	Kippmoment
M_R	Nm	Reibmoment
M_s	Nm	Standmoment
n	min^{-1}	Drehzahl
P	$\text{W} = \text{Nm/s}; \text{kW}$	Leistung
p	N/mm^2	Flächenpressung, Pressung
S	N	Stabkraft (S_1, S_2 usw.)
S		Standsicherheit
V	m^3, mm^3	Volumen
x, y	mm	Schwerpunktsabstände der Teilflächen und Teillinien
x_0, y_0	mm	Schwerpunktsabstände des Gesamtgebildes
η		Wirkungsgrad
μ		Gleitreibzahl, Zapfenreibzahl
μ_0		Hafreibzahl
μ'		Keilreibzahl, Gewindereibzahl
ϱ, ϱ_0		Reibwinkel = Öffnungswinkel des halben Reibkegels
ϱ'		Reibwinkel im Gewinde

Dynamik

a	m/s^2	Beschleunigung
c	m/s	Geschwindigkeit nach dem Stoß
d	mm	Teilkreisdurchmesser am Zahnrad
F	N	Kraft
F_R	N	Reibkraft
F_u	N	Umfangskraft, tangential angreifend
F_z	N	Fliehkraft (Zentrifugalkraft)
F_G	N	Gewichtskraft
g	m/s^2	Fallbeschleunigung
h	m	Steighöhe, Fallhöhe, Hubhöhe
i	m; mm	Trägheitsradius
i		Übersetzung
J	kgm^2	Trägheitsmoment
k		Stoßzahl
l	m; mm	Länge
M	Nm	Kraftmoment, Drehmoment
m	kg	Masse
m	mm	Modul
n	min^{-1}	Drehzahl
P	$\text{W} = \text{Nm/s; kW}$	Leistung
R	N/m; N/mm	Federrate
r	m; mm	Radius, Abstand von der Drehachse
s	m	Weg
t	s; min; h	Zeit
v	m/s; km/h	Geschwindigkeit
W	$\text{J} = \text{Nm}$	Arbeit
E_{kin}	$\text{J} = \text{Nm}$	kinetische Energie, Bewegungsenergie
E_{pot}	$\text{J} = \text{Nm}$	potenzielle Energie, Höhenenergie
E_{rot}	$\text{J} = \text{Nm}$	Rotationsenergie, Drehenergie
α	$\text{rad/s}^2 = 1/\text{s}^2$	Winkelbeschleunigung
η		Wirkungsgrad
ϱ	kg/m^3	Dichte
φ	rad	Drehwinkel
ω	$\text{rad/s} = 1/\text{s}$	Winkelgeschwindigkeit

Festigkeitslehre

A	mm^2	Fläche, Flächeninhalt
A_0	mm^2	Ursprungsfläche (vor der Belastung)
b	mm	Stabbreite
d	mm	Stabdurchmesser, Wellen- oder Achsendurchmesser
d_0	mm	ursprünglicher Stabdurchmesser (vor der Belastung)
E	N/mm^2	Elastizitätsmodul
e_1, e_2	mm	Abstände der Randfasern von der neutralen Faser
F	N	Kraft, Belastung
F_K	N	Knickkraft
F_N	N	Normalkraft
F_q	N	Querkraft
F	N/m	Längenbezogene Belastung
F_G	N; kN	Gewichtskraft
G	N/mm^2	Schubmodul
I	mm^4	axiales Flächenmoment 2. Grades, auch I_x, I_y (bezogen auf die x - oder y -Achse)
I_p	mm^4	polares Flächenmoment 2. Grades
i	mm	Trägheitsradius
l	mm	Stablänge
l_0	mm	Ursprungslänge (vor der Belastung)
M	Nm; Nmm	Kraftmoment, Drehmoment
M_b	Nm; Nmm	Biegemoment
M_v	Nm; Nmm	Vergleichsmoment
n	min^{-1}	Drehzahl
P	W = Nm/s; kW	Leistung
p	N/mm^2	Flächenpressung, Pressung
A	mm^2	Querschnitt, Querschnittsfläche
M_T	Nm; Nmm	Torsionsmoment
ν		Sicherheit gegen Knicken; Knicksicherheit
V	$\text{m}^3; \text{mm}^3$	Volumen
W	mm^3	axiales Widerstandsmoment, auch W_x, W_y (bezogen auf die x - bzw. y -Achse)
W_p	mm^3	polares Widerstandsmoment
β_k		Kerbwirkungszahl
γ		Schiebung, Gleitung
δ	$\%$	Bruchdehnung
ε		Dehnung
λ		Schlankheitsgrad
λ_0		Grenzschlankheitsgrad
σ	N/mm^2	Normalspannung
$R_m(\sigma_B)$	N/mm^2	Zugfestigkeit
σ_b	N/mm^2	Biegespannung

σ_D	N/mm ²	Dauerfestigkeit des Werkstoffs
σ_d	N/mm ²	Druckspannung
σ_K	N/mm ²	Knickspannung
σ_l	N/mm ²	Lochleibungsdruck (Flächenpressung bei Nieten)
σ_n	N/mm ²	rechnerische Nennspannung
σ_p	N/mm ²	Proportionalitätsgrenze
$R_e(\sigma_S)$	N/mm ²	Streckgrenze
$R_{p,0,2}(\sigma_{0,2})$	N/mm ²	0,2-Dehngrenze
σ_{Sch}	N/mm ²	Schwellfestigkeit des Werkstoffs
σ_W	N/mm ²	Wechselfestigkeit des Werkstoffs
σ_z	N/mm ²	Zugspannung
σ_{zul}	N/mm ²	zulässige Normalspannung (σ_z zul, σ_d zul, σ_b zul)
τ	N/mm ²	Schubspannung
τ_a	N/mm ²	Abscherspannung
τ_t	N/mm ²	Torsionsspannung
τ_{zul}	N/mm ²	zulässige Schubspannung
φ		Verdrehwinkel

Fluidmechanik (Hydraulik)

A	m ² ; mm ²	Kolbenfläche, Rohrquerschnitt
d	m; mm	Kolbendurchmesser, Rohrdurchmesser
e	m	Abstand des Druckmittelpunkts vom Flächenschwerpunkt
F	N	Kraft
F_a	N	Auftrieb
F_b	N	Bodenkraft
F_s	N	Seitenkraft
g	m/s ²	Fallbeschleunigung
I	m ⁴	axiales Flächenmoment 2. Grades
l	m	Rohrlänge
m	kg	Masse
p	Pa = N/m ² ; bar	hydrostatischer Druck, statischer Druck
q_m	kg/s	Massenstrom
q_V	m ³ /s	Volumenstrom
V	m ³	Volumen
w	m/s	Strömungsgeschwindigkeit, Ausflussgeschwindigkeit
η		Wirkungsgrad
ϱ	kg/m ³	Dichte
μ		Reibzahl zwischen Kolben und Dichtung
μ		Ausflusszahl
φ		Geschwindigkeitszahl

1 Statik in der Ebene

Das Kraftmoment (Drehmoment)

- 1 Seiltrommel und Handkurbel eines Handhebezeuges sind fest miteinander verbunden.
Die Kurbellänge beträgt $l = 360$ mm, der Trommeldurchmesser $d = 120$ mm.
- Welches Drehmoment M wird an der Handkurbel erzeugt, wenn die Handkraft $F = 200$ N beträgt?
 - Wie groß ist die Seilkraft F_1 , die dadurch im Seil hervorgerufen wird?
- 2 Eine Spillanlage mit $d=200$ mm Trommeldurchmesser entwickelt im Seil eine Zugkraft $F=7$ kN. Welches Drehmoment M ist an der Trommelleiste erforderlich?
- 3 Eine Schraube soll mit einem Drehmoment von 62 Nm angezogen werden.
Welche Handkraft muss am Schraubenschlüssel in $l = 280$ mm Abstand von der Schraubenmitte mindestens aufgebracht werden?
- 4 Ein Kräftepaar mit den Kräften $F = 120$ N erzeugt ein Drehmoment $M = 396$ Nm.
Welchen Wirkabstand l hat das Kräftepaar?
- 5 An der Bremsscheibe mit dem Durchmesser $d = 500$ mm wirkt das Drehmoment $M = 860$ Nm. Welche tangential am Scheibenrand wirkende Bremskraft F ist zur Erzeugung eines gleich großen Bremsmomentes erforderlich?
- 6 Die Antriebswelle eines einstufigen Stirnradgetriebes wird mit dem Antriebsdrehmoment $M_1 = 10$ Nm belastet. Das Drehmoment M_1 erzeugt zwischen den Stirnrädern 1 und 2 die Umfangskraft F_u . Die Teilkreisdurchmesser betragen $d_1 = 100$ mm und $d_2 = 180$ mm.

Gesucht:

- die Umfangskraft F_u ,
- das Abtriebsdrehmoment M_2 .

- 7 Die Antriebswelle eines zweistufigen geradverzahnten Stirnradgetriebes wird mit dem Antriebsdrehmoment $M_1 = 120 \text{ Nm}$ belastet. Die Zähnezahlen der Stirnräder betragen $z_1 = 15, z_2 = 30, z_{2'} = 15, z_3 = 25$, die Module $m_{1/2} = 4 \text{ mm}, m_{2/3} = 6 \text{ mm}$.

Gesucht:

- die Teilkreisdurchmesser $d_1, d_2, d_{2'}, d_3$,
- die Umfangskraft $F_{u1/2}$ zwischen den Stirnrädern 1 und 2,
- das Drehmoment M_2 an der Zwischenwelle,
- die Umfangskraft $F_{u2'/3}$ zwischen den Stirnrädern 2' und 3,
- das Abtriebsdrehmoment M_3 .

- 8 Auf das Pedal einer waagerecht stehenden Fahrrad-Tretkurbel wirkt die rechtwinklige Kraft $F = 220 \text{ N}$ im Wirkabstand $l_1 = 210 \text{ mm}$. Die Kettenraddurchmesser betragen $d_1 = 182 \text{ mm}$, $d_2 = 65 \text{ mm}$ und der Radius des Hinterrades $l_2 = 345 \text{ mm}$.

Gesucht:

- das Drehmoment an der Tretkurbelwelle,
- die Zugkraft in der Kette,
- das Drehmoment am hinteren Kettenrad,
- die Kraft, mit der sich das Hinterrad am Boden in waagerechter Richtung abstützt (Vortriebskraft).

Das Freimachen von Bauteilen

- 9 - 28 Die in den folgenden 20 Bildern dargestellten Körper sollen freigemacht werden. Die Gewichtskräfte greifen jeweils im bezeichneten Schwerpunkt S der Körper an.

Rechnerische und zeichnerische Ermittlung der Resultierenden im zentralen Kräftesystem

Rechnerische und zeichnerische Zerlegung von Kräften im zentralen Kräftesystem (1. und 2. Grundaufgabe)

- 29** Zwei Kräfte $F_1 = 120 \text{ N}$ und $F_2 = 90 \text{ N}$ wirken am gleichen Angriffspunkt im rechten Winkel zueinander.
Wie groß ist
a) der Betrag ihrer Resultierenden,
b) der Winkel, den ihre Wirklinie mit der Kraft F_1 einschließt?
- 30** Unter einem Winkel von 135° wirken zwei Kräfte $F_1 = 70 \text{ N}$ und $F_2 = 105 \text{ N}$ am gleichen Angriffspunkt. Der Richtungswinkel α_1 beträgt 0° .¹⁾
Gesucht:
a) der Betrag der Resultierenden,
b) der Richtungswinkel α_r der Resultierenden.
- 31** Zwei Kräfte wirken unter einem Winkel von $76^\circ 30'$ zueinander. Ihre Beträge sind $F_1 = 15 \text{ N}$ und $F_2 = 25 \text{ N}$. Die Kraft F_1 liegt auf der positiven x -Achse.
Gesucht:
a) der Betrag der Resultierenden,
b) der Richtungswinkel α_r der Resultierenden.

¹⁾ Richtungswinkel α ist immer der Winkel zwischen der positiven x -Achse eines rechtwinkligen Achsenkreuzes und der Kraftwirklinie.

- 32** Das Zugseil einer Fördereinrichtung läuft unter $\gamma = 40^\circ$ zur Senkrechten von der Seilscheibe ab. Senkrechtes Seiltrum und Förderkorb ergeben zusammen eine Gewichtskraft $F = 50 \text{ kN}$.

- Welchen Betrag hat die Resultierende aus den beiden Seilzugkräften, die als Lagerbelastung in den Seilscheibenlagern A auftreten?
- Unter welchem Richtungswinkel $\alpha_r^{(1)}$ wirkt die Resultierende?

- 33** Zwei Spanndrähte ziehen mit den Kräften $F_1 = 500 \text{ N}$ und $F_2 = 300 \text{ N}$ an einem Pfosten A unter einem Winkel $\gamma = 80^\circ$ zueinander.

Gesucht:

- der Betrag der Spannkraft F_s , die den Kräften F_1 und F_2 das Gleichgewicht hält,
- der Winkel α_s .

Lösungshinweis: Die Spannkraft F_s ist die Gegenkraft der Resultierenden aus F_1 und F_2 , d.h. sie hat den gleichen Betrag und die gleiche Wirklinie, ist aber entgegengesetzt gerichtet.

- 34** Vier Männer ziehen einen Wagen an Seilen, die nach Skizze in die Zugöse der Deichsel eingehängt sind. Die Zugkräfte betragen $F_1 = 400 \text{ N}$, $F_2 = 350 \text{ N}$, $F_3 = 300 \text{ N}$ und $F_4 = 500 \text{ N}$.

Gesucht:

- der Betrag der Resultierenden F_r ,
- der Richtungswinkel $\alpha_r^{(1)}$.

- 35** Ein Kettenkarussell ist mit vier Personen unsymmetrisch nach Skizze besetzt. Die im Betrieb auftretenden Fliehkräfte $F_1 = 1,2 \text{ kN}$, $F_2 = 1,5 \text{ kN}$, $F_3 = 1,0 \text{ kN}$ und $F_4 = 0,8 \text{ kN}$ wirken dabei als Biegekräfte auf den Zentralmast.

- Wie groß ist der Betrag der resultierenden Biegekraft?
- Unter welchem Richtungswinkel $\alpha_r^{(1)}$ wirkt sie?

¹⁾ siehe Fußnote Seite 3

- 36** Ein Telefonmast wird durch die waagerechten Spannkräfte von vier Drähten belastet. Die Spannkräfte sind $F_1 = 400 \text{ N}$, $F_2 = 500 \text{ N}$, $F_3 = 350 \text{ N}$ und $F_4 = 450 \text{ N}$.

Gesucht:

- der Betrag der Resultierenden,
- der Richtungswinkel α_r ¹⁾

- 37** Ein zentrales Kräftesystem besteht aus den Kräften $F_1 = 22 \text{ N}$, $F_2 = 15 \text{ N}$, $F_3 = 30 \text{ N}$ und $F_4 = 25 \text{ N}$. Die Richtungswinkel der vier Kräfte betragen $\alpha_1 = 15^\circ$, $\alpha_2 = 60^\circ$, $\alpha_3 = 145^\circ$, $\alpha_4 = 210^\circ$

Gesucht:

- der Betrag der Resultierenden F_r ,
- ihr Richtungswinkel α_r ¹⁾.

- 38** In einem zentralen Kräftesystem wirken die Kräfte $F_1 = 120 \text{ N}$, $F_2 = 200 \text{ N}$, $F_3 = 220 \text{ N}$, $F_4 = 90 \text{ N}$ und $F_5 = 150 \text{ N}$. Die Richtungswinkel betragen $\alpha_1 = 80^\circ$, $\alpha_2 = 123^\circ$, $\alpha_3 = 165^\circ$, $\alpha_4 = 290^\circ$, $\alpha_5 = 317^\circ$.

Gesucht:

- der Betrag der Resultierenden F_r ,
- ihr Richtungswinkel α_r ¹⁾.

- 39** Die Kräfte $F_1 = 75 \text{ N}$, $F_2 = 125 \text{ N}$, $F_3 = 95 \text{ N}$, $F_4 = 150 \text{ N}$, $F_5 = 170 \text{ N}$ und $F_6 = 115 \text{ N}$ wirken an einem gemeinsamen Angriffspunkt unter den Richtungswinkeln $\alpha_1 = 27^\circ$, $\alpha_2 = 72^\circ$, $\alpha_3 = 127^\circ$, $\alpha_4 = 214^\circ$, $\alpha_5 = 270^\circ$, $\alpha_6 = 331^\circ$.

Gesucht:

- der Betrag der Resultierenden F_r ,
- der Richtungswinkel α_r ¹⁾.

- 40** Eine Kraft $F = 25 \text{ N}$ soll in zwei rechtwinklig aufeinander stehende Komponenten F_1 und F_2 zerlegt werden. Die Wirklinien von F und F_1 sollen den Winkel $\alpha = 35^\circ$ einschließen.

Die Beträge von F_1 und F_2 sind zu ermitteln.

- 41** Eine Kraft $F = 3600 \text{ N}$ soll in zwei Komponenten F_1 und F_2 zerlegt werden, deren Wirklinien unter den Winkeln $\alpha_1 = 90^\circ$ und $\alpha_2 = 45^\circ$ zur Wirklinie von F liegen.

Wie groß sind die Beträge der Kräfte F_1 und F_2 ?

¹⁾ siehe Fußnote Seite 3

- 42** Eine Stützmauer erhält aus ihrer Gewichtskraft und dem auf einer Seite gelagerten Schüttgut eine Gesamtbelastung $F_r = 68 \text{ kN}$, die unter $\alpha = 52^\circ$ zur Senkrechten wirkt.

- Wie groß ist die rechtwinklig auf die Mauersohle wirkende Kraft F_{ry} ?
- Wie groß ist die waagerecht wirkende Kraft F_{rx} , die kippend auf die Mauer wirkt?

- 43** Ein Lager nimmt nach Skizze eine Gesamtbelastung $F_A = 26 \text{ kN}$ auf.

Welche Radialkraft F_{Ax} und welche Axialkraft F_{Ay} wirkt auf das Lager?

- 44** Der Sparren (Strebe) eines hölzernen Dachstuhls ist durch einen einfachen Versatz mit dem Streckbalken (Schwelle) verbunden. Die Strebekraft $F = 5,5 \text{ kN}$ wirkt unter dem Winkel $\alpha = 40^\circ$ auf den Streckbalken. Dort zerlegt sich F in die Komponenten F_1 und F_2 , die rechtwinklig auf ihren Stützflächen stehen.

Ermitteln Sie die Komponenten F_1 und F_2 .

- 45** Zwei Kräfte F_1 und F_2 wirken unter dem Winkel $\alpha = 145^\circ$ zueinander. Ihre Resultierende beträgt $F_r = 75 \text{ N}$. Sie schließt mit der Kraft F_2 den Winkel $\beta = 60^\circ$ ein.

Wie groß sind die Beträge von F_1 und F_2 ?

- 46** Zwei gleich große Kräfte F schließen einen Winkel $\alpha = 70^\circ$ ein. Ihre Resultierende beträgt $F_r = 73 \text{ kN}$.

Ermitteln Sie die Beträge der beiden Kräfte F .

- 47** Die zum Ziehen eines Waggons erforderliche Zugkraft $F = 1,1 \text{ kN}$ wird durch zwei Seile nach Skizze aufgebracht.

Wie groß sind die erforderlichen Seilkräfte F_1 und F_2 ?

- 48** Der Lasthaken eines Kranes erhält durch die beiden Seilkräfte F_1 und F_2 eine senkrechte Gesamtbelastung $F = 30 \text{ kN}$.

Welche Kräfte wirken in den beiden Seilen?

Rechnerische und zeichnerische Ermittlung unbekannter Kräfte im zentralen Kräftesystem (3. und 4. Grundaufgabe)

- 49** Einer rechtwinklig wirkenden Kraft $F = 17 \text{ kN}$ soll das Gleichgewicht durch zwei Kräfte F_1 und F_2 gehalten werden, die unter den Winkeln $\beta_1 = 30^\circ$ und $\beta_2 = 60^\circ$ zur Waagerechten wirken.
Die Beträge der beiden Gleichgewichtskräfte sind zu ermitteln.

- 50** Am Knotenpunkt K sind drei Körper mit Seilen befestigt. Das System ist im Gleichgewicht (Ruhezustand), wenn $\alpha_3 = 80^\circ$ und $\alpha_2 = 155^\circ$ ist. Die Gewichtskraft des Körpers 1 beträgt 30 N.
- Aus dem Ansatz der Gleichgewichtsbedingungen sind die Gleichungen zur Berechnung der Gewichtskräfte der Körper 2 und 3 zu entwickeln.
 - Wie groß sind diese Gewichtskräfte?

- 51** Ein zentrales Kräftesystem besteht aus den Kräften $F_1 = 320 \text{ N}$, $F_2 = 180 \text{ N}$, $F_3 = 250 \text{ N}$, die unter den Winkeln $\alpha_1 = 35^\circ$, $\alpha_2 = 55^\circ$, $\alpha_3 = 160^\circ$ zur positiven x -Achse wirken. Es soll durch zwei Kräfte F_A und F_B im Gleichgewicht gehalten werden, die mit der positiven x -Achse die Winkel $\alpha_A = 225^\circ$ und $\alpha_B = 270^\circ$ einschließen.
- Wie groß sind F_A und F_B ?
 - Welchen Richtungssinn haben sie?

- 52** Bei der schematisch skizzierten Kniehebelpresse wird durch die Kraft F_1 die Koppel nach rechts bewegt und damit das Kniegelenk gestreckt. Der Winkel φ wird dabei auf Null verkleinert. Die untere Schwinge bewegt dabei den Schlitten mit dem Werkzeug nach unten und übt auf das Werkstück die veränderliche Presskraft F_p aus.
Entwickeln Sie eine Gleichung für die Presskraft $F_p = f(F_1, \varphi)$ und berechnen Sie die Presskraft F_p für die beiden Winkel $\varphi = 5^\circ$ und $\varphi = 1^\circ$ als Vielfaches der Koppelkraft F_1 (Reibung vernachlässigen).

- 53** Ein zentrales Kräftesystem besteht aus den Kräften $F_1 = 5 \text{ N}$, $F_2 = 8 \text{ N}$, $F_3 = 10,5 \text{ N}$ und F_4 mit den zugehörigen Angriffswinkeln $\alpha_1 = 110^\circ$, $\alpha_2 = 150^\circ$, $\alpha_3 = 215^\circ$ und $\alpha_4 = 270^\circ$. Sie werden im Gleichgewicht gehalten durch eine Kraft F_g , deren Wirklinie mit der x -Achse zusammenfällt.
- Wie groß muss die Kraft F_4 sein?
 - Wie groß ist die Gleichgewichtskraft F_g ?

- 54** Eine Ziehwerks-Schleppzange wird mit der Seilkraft $F_s = 120 \text{ kN}$ gezogen. Entwickeln Sie eine Gleichung für die Kraft in einer Zugstange $F_1 = f(F_s, \beta)$ und ermitteln Sie die Zugkräfte in den Zugstangen 1 und 2, die unter dem Winkel $\beta = 90^\circ$ zueinander stehen.

- 55** Der skizzierte Drehkran mit den Abmessungen $l_1 = 3 \text{ m}$, $l_2 = 1,5 \text{ m}$, $l_3 = 4 \text{ m}$ wird durch die Kraft $F = 20 \text{ kN}$ belastet.

- Wie groß sind die Kräfte im Zugstab Z und im Druckstab D ?
- Zerlegen Sie die Stabkraft F_Z in eine waagerechte und eine rechtwinklige Komponente F_{Zx} und F_{Zy} .
- Zerlegen Sie in gleicher Weise die Stabkraft F_D .

- 56** Eine Rundstahlstange mit einer Gewichtskraft von $1,2 \text{ kN}$ liegt auf der skizzierten Zentriereinrichtung mit dem Öffnungswinkel $\beta = 100^\circ$.

Ermitteln Sie die Stützkräfte an den Auflagestellen.

- 57** Ein Maschinenteil mit der Gewichtskraft $F_G = 50 \text{ kN}$ hängt mit einem Seil am Kranhaken. Die Maße betragen $l_1 = 1,2 \text{ m}$, $l_2 = 2 \text{ m}$, $l_3 = 0,95 \text{ m}$.

Wie groß sind die Kräfte in den beiden Seilspreizen? (Die Zugkraft im Kranhaken ist gleich der Gewichtskraft des Werkstücks.)

- 58** Die skizzierte Lampe mit der Gewichtskraft $F_G = 220 \text{ N}$ wird vom Wind so bewegt, dass das Seil um $\beta = 20^\circ$ aus der Senkrechten ausgelenkt wird.

Wie groß ist der Luftwiderstand F_w der Lampe und welche Zugkraft F nimmt das Seil auf?

- 59** Der Laufbahnräger für eine Einschienen-Laufkatze ist an Hängestangen nach Skizze befestigt. Jedes Stangenpaar muss im ungünstigsten Fall durch die Belastung von Träger, Laufkatze und Nutzlast die maximale Kraft $F = 12 \text{ kN}$ aufnehmen. Der Winkel β beträgt 40° .

Welche maximale Zugkraft tritt in den Hängestangen auf?

- 60** Ein prismatischer Körper mit einer Gewichtskraft von 750 N liegt auf zwei unter den Winkeln $\gamma = 35^\circ$ und $\beta = 55^\circ$ zur Waagerechten geneigten ebenen Flächen auf.

Wie groß sind die Stützkräfte an den Flächen A und B ?

- 61** Eine Walze mit einer Gewichtskraft von $3,8 \text{ kN}$ hängt an einer Pendelstange unter $\gamma = 40^\circ$ und drückt auf die darunter angeordnete zweite Walze. Die Abstände betragen $l_1 = 280 \text{ mm}$ und $l_2 = 320 \text{ mm}$.

Ermitteln Sie die Zugkraft F_s in der Pendelstange und die Anpresskraft F_r zwischen den Walzen.

- 62** Eine Kolbendampfmaschine hat den Kolbendurchmesser $d = 200 \text{ mm}$, im Zylinder wirkt der Überdruck $p = 10 \text{ bar}$. Die Schubstange hat die Länge $l = 1000 \text{ mm}$, der Kurbelradius beträgt $r = 200 \text{ mm}$.

Ermitteln Sie für die gezeichnete Stellung der Schubstange

- die Kolbenkraft F_k ,
- die Schubstangenkraft F_s und die Normalkraft F_N , mit der der Kreuzkopf auf seine Gleitbahn drückt (Reibung vernachlässigen),
- das Drehmoment, das an der Kurbelwelle erzeugt wird.

- 63** Auf den Kolben eines Dieselmotors wirkt die Kraft $F = 110 \text{ kN}$. Die Pleuelstange hat die skizzierte Stellung mit $\gamma = 12^\circ$.

- Mit welcher Kraft drückt der Kolben seitlich gegen die Zylinderlaufbahn?
- Wie groß ist die Kraft, mit der die Pleuelstange auf den Kurbelzapfen drückt? (Die Reibung soll vernachlässigt werden.)

- 64** Eine am Kranhaken hängende Last mit einer Gewichtskraft von 2 kN soll zum Absetzen seitlich um $l_2 = 1$ m verschoben werden. Die Höhe beträgt $l_1 = 4$ m.

- Welche waagerechte Verschiebekraft muss aufgewendet werden?
- Wie groß sind die Zugkräfte in beiden Seilen?

Lösungshinweis: Die beiden Seilkräfte sind gleich groß. Die Wirklinie ihrer Resultierenden geht durch den Mittelpunkt der unteren Seilrolle, der damit also als Angriffspunkt von drei Kräften angesehen werden kann.

- 65** Die pendelnd aufgehängte Riemenspannrolle S wird durch die Gewichtskraft des Spannkörpers K belastet, die im stillstehenden Riemen eine Spannkraft $F = 150$ kN erzeugen soll. Die Winkel betragen $\beta = 60^\circ$ und $\gamma = 50^\circ$.

- Ermitteln Sie die erforderliche Gewichtskraft für den Spannkörper.
- Welche Belastung wirkt auf das Lager der Pendelstange?

- 66** Ein Werkstück belastet das Krangeschirr mit der Gewichtskraft $F_G = 25$ kN. Die Abmessungen betragen $l_1 = 1,7$ m, $l_2 = 0,7$ m, $l_3 = 0,75$ m.

Gesucht:

- die Zugkräfte in den beiden Seilen S_1 und S_2 ,
- die Kettenzugkraft F_{k1} und die Balkendruckkraft F_{d1} im Punkt B ,
- die Kettenzugkraft F_{k2} und die Balkendruckkraft F_{d2} im Punkt C .

- 67** Drei zylindrische Körper mit den Gewichtskräften $F_{G1} = 3$ N, $F_{G2} = 5$ N, $F_{G3} = 2$ N und den Durchmessern $d_1 = 50$ mm, $d_2 = 70$ mm und $d_3 = 40$ mm liegen nach Skizze in einem Kasten mit $l = 85$ mm Breite.

- Machen Sie die Körper einzeln frei.
- Ermitteln Sie die Kräfte, mit denen die Körper in den Punkten A bis F aufeinander oder auf Kastenwand und -boden drücken.

- 68** Drei Körper sind an Seilen befestigt, von denen zwei über zwei Rollen geführt sind. Die Gewichtskräfte $F_{G1} = 20 \text{ N}$ und $F_{G2} = 25 \text{ N}$ sind mit F_{G3} im Gleichgewicht, wenn das rechte Seil unter dem Winkel $\gamma = 30^\circ$ zur Waagerechten steht.

- Entwickeln Sie aus dem Ansatz der Gleichgewichtsbedingungen die Gleichungen zur Berechnung von F_{G3} und β .
- Unter welchem Winkel β stellt sich das linke Seil zur Waagerechten ein und wie groß ist die Gewichtskraft F_{G3} ?

- 69** In einem Fachwerk bilden die an einem Knotenpunkt angreifenden Kräfte immer ein zentrales Kräftesystem, das im Gleichgewicht ist. Das skizzierte Fachwerk wird belastet durch die Kräfte $F_1 = 15 \text{ kN}$, $F_2 = 24 \text{ kN}$; in den Auflagern A und B wirken die Stützkräfte $F_A = 18 \text{ kN}$ und $F_B = 21 \text{ kN}$ rechtwinklig nach oben.

Ermitteln Sie, beginnend beim Punkt A , die Kräfte in den Stäben 1 bis 4 des Fachwerkes. (Bezeichnen Sie Zugkräfte mit Pluszeichen, Druckkräfte mit Minuszeichen.)

- 70** Die Knotenpunktlasten des Dachbinders betragen $F = 10 \text{ kN}$ und $F/2 = 5 \text{ kN}$. In den Lagern wirken senkrecht nach oben gerichtete Stützkräfte $F_A = F_B = 30 \text{ kN}$.

Ermitteln Sie die Stabkräfte für die Stäbe 1, 2, 3 und 6 des Fachwerkes. (Zug: +, Druck: -)

- 71** Der Tragarm eines Freileitungsmastes nimmt drei Kabellasten von je $F = 10 \text{ kN}$ auf.

Ermitteln Sie die Stabkräfte 1 bis 6. Achten Sie dabei besonders auf Stab 3. (Zug: +, Druck: -)

Rechnerische und zeichnerische Ermittlung der Resultierenden im allgemeinen Kräftesystem – Seileckverfahren und Momentensatz (5. und 6. Grundaufgabe)

- 72 Zwei parallele, gleichsinnig gerichtete Kräfte $F_1 = 5 \text{ N}$ und $F_2 = 11,5 \text{ N}$ wirken in einem Abstand $l = 18 \text{ cm}$ voneinander.

Gesucht:

- der Betrag der Resultierenden F_r ,
- ihr Abstand l_0 von der Wirklinie der Kraft F_2 .

- 73 Zwei parallele Kräfte $F_1 = 180 \text{ N}$ und $F_2 = 240 \text{ N}$ haben einen Abstand $l = 780 \text{ mm}$ voneinander. F_1 wirkt senkrecht nach oben, F_2 senkrecht nach unten.

Wie groß sind

- der Betrag der Resultierenden F_r ,
- ihr Abstand von der Wirklinie der Kraft F_1 ?
- Welchen Richtungssinn hat die Resultierende?

- 74 Die Achslasten eines Lastkraftwagens betragen $F_1 = 50 \text{ kN}$ und $F_2 = F_3 = 52 \text{ kN}$, die Achsabstände $l_1 = 4,7 \text{ m}$ und $l_2 = 1,3 \text{ m}$.

Gesucht:

- der Betrag der Resultierenden F_r (= Gesamtgewichtskraft),
- der Abstand ihrer Wirklinie von der Vorderachsmitte (= Schwerpunktsabstand).

- 75 Eine Laufplanke ist nach Skizze durch drei parallele Kräfte $F_1 = 800 \text{ N}$, $F_2 = 1,1 \text{ kN}$ und $F_3 = 1,2 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 1 \text{ m}$, $l_2 = 1,5 \text{ m}$ und $l_3 = 2 \text{ m}$.

Wie groß sind

- der Betrag der Resultierenden F_r ,
- ihr Abstand l_0 vom linken Unterstützungs punkt der Planke?

- 76 Eine Welle wird durch drei parallele Zahn- und Riemenkräfte $F_1 = 500 \text{ N}$, $F_2 = 800 \text{ N}$ und $F_3 = 2100 \text{ N}$ belastet. Die Abstände betragen $l_1 = 150 \text{ mm}$, $l_2 = 300 \text{ mm}$ und $l_3 = 150 \text{ mm}$.

Gesucht:

- der Betrag der Resultierenden,
- ihr Richtungssinn,
- der Abstand ihrer Wirklinie von der linken Lagermitte. (Beachten Sie, dass die Kräfte nicht gleichgerichtet sind.)

- 77 Der skizzierte Drehkran wird mit folgenden Kräften belastet: Höchstlast $F = 10 \text{ kN}$, Eigengewichtskraft $F_{G1} = 9 \text{ kN}$, Gegengewichtskraft $F_{G2} = 16 \text{ kN}$. Die Abstände betragen $l_1 = 3,6 \text{ m}$, $l_2 = 0,9 \text{ m}$ und $l_3 = 1,2 \text{ m}$.

Wie groß sind

- der Betrag der Resultierenden der drei Kräfte,
- ihr Abstand l_0 von der Drehachse,
- der Betrag der Resultierenden aus Eigengewichtskraft und Gegengewichtskraft bei unbelastetem Kran,
- ihr Abstand l_0 von der Drehachse?

- 78 Über eine Riemenscheibe von 480 mm Durchmesser läuft ein Treibriemen. Im oberen, ziehenden Trum wirkt die Kraft $F_1 = 1,2 \text{ kN}$. Das untere, gezogene Trum ist belastet mit $F_2 = 350 \text{ N}$ und läuft unter einem Winkel von 10° zum oberen Trum zurück.

Gesucht:

- der Betrag der Resultierenden F_r der beiden Riemenkräfte,
- ihr Winkel α_r zum oberen Riementrum,
- ihr Abstand l_0 vom Scheibenmittelpunkt,
- das Drehmoment, das sie an der Riemenscheibe erzeugt.
- Vergleichen Sie das Drehmoment mit der Drehmomentensumme aus den beiden Riemenkräften, bezogen auf den Scheibenmittelpunkt.

- 79 Ein Träger ist mit zwei parallelen Kräften $F_1 = 30 \text{ kN}$ und $F_2 = 20 \text{ kN}$ belastet und dazwischen durch ein Seil mit der Zugkraft $F_s = 25 \text{ kN}$ unter einem Winkel $\alpha = 60^\circ$ schräg nach oben abgefangen. Die Abstände betragen $l_1 = 2 \text{ m}$, $l_2 = 1,5 \text{ m}$ und $l_3 = 0,7 \text{ m}$.

Wie groß sind

- der Betrag der Resultierenden aus den drei Kräften,
- der Winkel, den ihre Wirklinie mit der Senkrechten einschließt,
- ihr Abstand vom Lager B ?

Lösungshinweis: Messen Sie den Abstand *rechtwinklig* vom Punkt B auf die Wirklinie von F_r .

- 80 An einer Bodenklappe wirken ihre Gewichtskraft $F_G = 2 \text{ kN}$, die Kraft $F_1 = 1,5 \text{ kN}$ und über eine Kette die Kraft $F_2 = 0,5 \text{ kN}$. Die Abstände betragen $l_1 = 0,2 \text{ m}$, $l_2 = 0,8 \text{ m}$, $l_3 = 0,9 \text{ m}$ und der Winkel $\alpha = 45^\circ$.

Gesucht:

- der Betrag der Resultierenden,
- ihr Winkel zur Waagerechten,
- ihr Wirkabstand vom Klappendrehpunkt O .

- 81** Der skizzierte zweiarmige Hebel wird mit den Kräften $F_1 = 300 \text{ N}$, $F_2 = 200 \text{ N}$, $F_3 = 500 \text{ N}$ und $F_4 = 100 \text{ N}$ belastet. Die Abstände betragen $l_1 = 2 \text{ m}$, $l_2 = 4 \text{ m}$, $l_3 = 3,5 \text{ m}$, der Winkel $\alpha = 50^\circ$.
- Wie groß ist der Betrag der Stützkraft im Lager A ?
 - Unter welchem Winkel zum Hebel wirkt die Stützkraft?
 - Wie groß muss der Abstand l des Hebellags A vom Angriffspunkt von F_1 sein, wenn der Hebel im Gleichgewicht sein soll?

Lösungshinweis: Die Stützkraft ist die Gegenkraft der Resultierenden aus F_1, F_2, F_3, F_4 .

- 82** Eine Sicherheitsklappe mit der Eigengewichtskraft $F_G = 11 \text{ N}$ verschließt durch die Druckkraft $F = 50 \text{ N}$ einer Feder eine Öffnung von $d = 20 \text{ mm}$ lichtem Durchmesser in einer Druckrohrleitung. Der Hebedrehpunkt ist so zu legen, dass sich die Klappe bei $p = 6 \text{ bar}$ Überdruck in der Rohrleitung öffnet. Die Abstände betragen $l_1 = 90 \text{ mm}$ und $l_2 = 225 \text{ mm}$.
- Mit welcher Kraft wird der Hebedrehpunkt A belastet?
 - Wie groß muss der Abstand l_0 für den Hebedrehpunkt A gewählt werden?

Rechnerische und zeichnerische Ermittlung unbekannter Kräfte im allgemeinen Kräftesystem (7. und 8. Grundaufgabe)

Die Aufgaben 83 bis 116 sind zeichnerisch mit dem 3-Kräfte-Verfahren, die Aufgaben 117 bis 136 mit dem 4-Kräfte-Verfahren lösbar.

- 83** Die gleich langen Arme eines Winkelhebels schließen den Winkel $\beta = 120^\circ$ ein. Der waagerechte Arm trägt die senkrecht nach unten wirkende Last $F_1 = 500 \text{ N}$.

Gesucht:

- die für Gleichgewicht erforderliche waagerechte Zugkraft F ,
- der Betrag der Stützkraft F_A im Hebedrehpunkt,
- ihr Winkel α zur Waagerechten.

- 84** Die beiden Stangen AC mit $l_1 = 3 \text{ m}$ und BC mit $l_2 = 1 \text{ m}$ Länge sind an den Stellen A und B drehbar gelagert und im Punkt C gelenkig miteinander verbunden. In der Mitte der Stange AC greift die Kraft $F = 1 \text{ kN}$ unter dem Winkel $\alpha = 45^\circ$ an.

Gesucht:

- der Betrag der Stützkraft in der Stange BC ,
- der Betrag der Stützkraft im Punkt A ,
- der Winkel, den diese Stützkraft F_A mit der Stange AC einschließt.

- 85** Eine Tür mit der Gewichtskraft $F_G = 800 \text{ N}$ hängt so in den Stützhaken A und B , dass nur der untere Stützhaken rechtwinklige Kräfte aufnimmt. Die Abstände betragen $l_1 = 1 \text{ m}$ und $l_2 = 0,6 \text{ m}$.

- Wie liegt die Wirklinie der Stützkraft F_A ? Wie groß sind
- der Betrag der Stützkraft F_A ,
- der Betrag der Stützkraft F_B ,
- die waagerechte Komponente F_{Bx} und die rechtwinklige Komponente F_{By} der Stützkraft F_B ?

- 86** Die Umlenksäule einer Fördereinrichtung wird am Kopf A durch die Kraft $F = 2,2 \text{ kN}$ nach Skizze unter dem Winkel $\alpha = 60^\circ$ belastet. Die Säule ist um ihren Fußpunkt C schwenkbar und wird durch ein Seil gehalten. Die Abstände betragen $l_1 = 0,9 \text{ m}$, $l_2 = 1,1 \text{ m}$ und $l_3 = 0,9 \text{ m}$.

Gesucht:

- der Betrag der Seilkraft F_B ,
- der Betrag der Stützkraft F_C ,
- der Winkel zwischen der Wirklinie von F_C und der Waagerechten.

- 87** Ein Ausleger trägt im Abstand $l_1 = 1 \text{ m}$ von seinem Kopfende die Last $F = 8 \text{ kN}$. Die anderen Abstände betragen $l_2 = 3 \text{ m}$ und $l_3 = 2 \text{ m}$.

Gesucht:

- der Betrag der Zugkraft F_k in der Haltekette,
- der Betrag der Stützkraft F_A im Auslegerlager,
- die waagerechte Komponente F_{Ax} und die rechtwinklige Komponente F_{Ay} der Stützkraft F_A .

- 88** Auf einer Drehmaschine ist ein Drehkran zum Einheben schwerer Werkstücke aufgebaut, der die Last $F = 7,5 \text{ kN}$ trägt. Die Abstände betragen $l_1 = 1,6 \text{ m}$ und $l_2 = 0,65 \text{ m}$.

Gesucht:

- die Lagerkraft F_A ,
- die Lagerkraft F_B ,
- die waagerechte Komponente F_{Bx} und die rechtwinklige Komponente F_{By} der Kraft F_B .

- 89** Eine am Fuß schwenkbar gelagerte Säule ist am Kopf zwischen zwei Winkeln geführt. Sie trägt eine Konsole, die mit $F = 6,3 \text{ kN}$ belastet ist. Die Abstände betragen $l_1 = 0,58 \text{ m}$, $l_2 = 2,75 \text{ m}$ und $l_3 = 2,1 \text{ m}$.

Gesucht:

- der Betrag der Stützkraft F_A ,
- der Betrag der Stützkraft F_B ,
- der Winkel, unter dem die Kraft F_B zur Waagerechten wirkt.

- 90** Der waagerecht liegende Gittermast hat die Höhe $l_1 = 20 \text{ m}$ und die Gewichtskraft $F_G = 29 \text{ kN}$, die im Abstand $l_2 = 6,1 \text{ m}$ vom Lager A wirkt. Zum Aufrichten werden zwei Seile am Kopf einer Pendelstütze befestigt. Das eine davon wird an der Mastspitze, das andere am Zughaken einer Zugmaschine eingehängt, die den Mast dann aufrichtet. Der Abstand l_3 beträgt $1,3 \text{ m}$, der Winkel $\beta = 55^\circ$.

Ermitteln Sie für die gezeichnete waagerechte Stellung der Mastachse

- die Zugkraft im Seil 1,
- die Belastung F_A des linken Mastlagers A ,
- die waagerechte Komponente F_{Ax} und die rechtwinklige Komponente F_{Ay} der Kraft F_A ,
- den Winkel α zwischen Seil 2 und Pendelstütze, wenn im Seil 2 die Zugkraft $F_2 = 13 \text{ kN}$ betragen soll,
- die dann in der rechtwinklig stehenden Pendelstütze auftretende Druckkraft F_3 .

- 91** Der Klappptisch einer Blechbiegepresse ist mit der Kraft $F = 12 \text{ kN}$ belastet und wird durch einen Hydraulikkolben gehoben.

Ermitteln Sie für die waagerechte Stellung des Tisches

- die erforderliche Kolbenkraft F_K ,
- den Betrag der Lagerkraft F_s in den Schwenklagern,
- den Winkel, den diese Lagerkraft mit der Waagerechten einschließt.

- 92** Eine Bogenleuchte mit der Gewichtskraft $F_G = 600 \text{ N}$ ist nach Skizze im Punkt A drehbar montiert und bei B durch ein Seil abgefangen. Die Abstände betragen $l_1 = 3 \text{ m}$, $l_2 = 2,7 \text{ m}$, $l_3 = 1 \text{ m}$ und $l_4 = 1,2 \text{ m}$.

Gesucht:

- die Zugkraft F_B im Seil,
- die Stützkraft im Lager A ,
- der Winkel, unter dem die Kraft F_A zur Waagerechten wirkt.

- 93** Das skizzierte Vorderrad eines Fahrrades ist mit $F = 250 \text{ N}$ belastet. Die Abmessungen betragen $l_1 = 200 \text{ mm}$, $l_2 = 750 \text{ mm}$ und $\alpha = 15^\circ$.

Gesucht:

- der Betrag der Stützkraft im Halslager B ,
- der Betrag der Stützkraft im Spurlager A ,
- der Winkel zwischen Kraft F_B und Lenksäule,
- der Winkel zwischen Kraft F_A und Lenksäule.

- 94** Ein Bremspedal mit den Abmessungen $l_1 = 290 \text{ mm}$, $l_2 = 45 \text{ mm}$ und $\alpha = 75^\circ$ wird mit der Kraft $F = 110 \text{ N}$ betätigt.

- Welche Kraft wirkt im Gestänge B ?
- Wie groß ist die Lagerkraft F_A ?

- 95** Mit einem Hubkarren soll eine Transportkiste mit einer Gewichtskraft von 1,25 kN gehoben werden. Ihr Schwerpunkt liegt rechtwinklig unter dem Tragzapfen T , die Abmessungen betragen: $l_1 = 1,6 \text{ m}$, $l_2 = 0,2 \text{ m}$, $l_3 = 0,21 \text{ m}$ und $d = 0,6 \text{ m}$.

Gesucht:

- die erforderliche waagerechte Handkraft F_h ,
- die Belastung der Karrenachse A sowie ihre Komponenten in waagerechter und rechtwinkliger Richtung F_{Ax} und F_{Ay} ,
- die Normalkraft F_N , mit der jedes Rad gegen den Boden drückt,
- die Kraft F , mit der in der Höhe l_2 gegen jedes der beiden Laufräder gedrückt werden muss, damit der Karren nicht wegrollt,
- die Komponenten F_x und F_y der Kraft F .

- 96** Ein Spannhebel-Kistenverschluss wird in der gezeichneten Stellung mit der Kraft $F = 60 \text{ N}$ geschlossen. Die Abmessungen des Verschlusses betragen $l_1 = 10 \text{ mm}$, $l_2 = 80 \text{ mm}$, $l_3 = 65 \text{ mm}$, $\alpha = 120^\circ$.

Welche Kräfte treten auf

- in der Zugöse Z ,
- im Lager A ?

- 97** Zur Herstellung von schrägen Schweißkantenschnitten ist der Tisch einer Blechtafelschere hydraulisch neigbar. Für die skizzierte Tischstellung mit den Winkeln $\alpha = 30^\circ$, $\beta = 70^\circ$, der Länge $l = 0,3 \text{ m}$ und der Belastung $F = 5,5 \text{ kN}$ sind zu ermitteln:

- die Kolbenkraft F_k des Hydraulikkolbens,
- der Betrag der Stützkraft im Gelenk A ,
- der Winkel zwischen Tischoberfläche und der Wirklinie von F_A .

- 98** Die Klemmvorrichtung für einen Werkzeugschlitten besteht aus Zugspindel, Spannkeil und Klemmhebel. Die Zugspindel wird mit der Zugkraft $F = 200 \text{ N}$ betätigt. Die Abmessungen des Klemmhebels betragen $l_1 = 10 \text{ mm}$, $l_2 = 35 \text{ mm}$, $l_3 = 20 \text{ mm}$, der Winkel $\alpha = 15^\circ$.

Ermitteln Sie für reibungsfreien Betrieb

- die Normalkraft F_N zwischen Keil und Gleitbahn,
- die auf die Fläche A des Klemmhebels wirkende Kraft,
- die Kraft, mit welcher der Schlitten durch die Fläche B festgeklemmt wird,
- die im Klemmhebellager C auftretende Kraft,
- die waagerechte und die rechtwinklige Komponente F_{Cx} und F_{Cy} der Kraft F_C .

- 99** Der Schwinghebel mit dem Krümmungsradius $r = 250$ mm ist im Gelenk A drehbar gelagert. In der waagerechten Zugstange, die in $l = 100$ mm Abstand angelenkt ist, wirkt die Zugkraft $F_z = 1$ kN. Die Schleppstange ist um den Winkel $\alpha = 15^\circ$ gegen die Waagerechte geneigt.

Gesucht:

- die Zugkraft F_s in der Schleppstange,
- der Betrag der Stützkraft im Schwinggelenk A ,
- der Winkel zwischen dieser Stützkraft und der Waagerechten.

- 100** Das Schaltgestänge soll durch die Zugfeder so festgehalten werden, dass die Stützrolle C mit einer Kraft von 20 N auf ihre rechtwinklige Anlagefläche drückt. Die Abmessungen des Gestänges betragen $l_1 = 50$ mm, $l_2 = 40$ mm, die Winkel $\alpha = 60^\circ$, $\beta = 30^\circ$.

- Welche Kraft tritt in der Zugstange auf und welche Belastung erhält das Lager D ?
- Wie groß ist die erforderliche Federkraft F und welche Belastung erhält das Lager A ?

- 101** Die Skizze zeigt schematisch die Hubeinrichtung eines Hubtransportkarrens. Zum Heben des Tisches, auf dem die Last $F = 2$ kN liegt, muss die rechtwinklig stehende Deichsel durch die waagerecht wirkende Handkraft F_h nach unten geschwenkt werden. Die Abmessungen betragen

$$l_1 = 1,1 \text{ m}, l_2 = 180 \text{ mm}, l_3 = 400 \text{ mm}, \\ l_4 = 90 \text{ mm}, l_5 = 40 \text{ mm}$$

und die Winkel $\alpha = 50^\circ$, $\beta = 30^\circ$.

Gesucht:

- die Belastung der Hebelendpunkte A und F ,
- die Kraft in der Stange CD ,
- die Lagerkraft F_B und ihre Komponenten F_{Bx} (waagerecht) und F_{By} (rechtwinklig),
- die Zugkraft in der Stange DG ,
- die Lagerkraft F_E und ihre Komponenten F_{Ex} und F_{Ey} ,
- die zum Anheben erforderliche Handkraft F_h ,
- der Betrag der Lagerkraft F_K , ihr Winkel α_K zur Waagerechten und ihre Komponenten F_{Kx} und F_{Ky} .

- 102** Eine Leiter liegt bei A auf einer Mauerkante und ist bei B in einer Vertiefung abgestützt. Die Berührung bei A und B ist reibungsfrei. Auf halber Höhe zwischen A und B steht ein Mann mit $F_G = 800 \text{ N}$ Gewichtskraft, die Gewichtskraft der Leiter bleibt unberücksichtigt. Die Abstände betragen $l_1 = 4 \text{ m}$ und $l_2 = 1,5 \text{ m}$.

Gesucht:

- die Stützkraft F_A und ihre Komponenten F_{Ax} und F_{Ay} (waagerecht und rechtwinklig),
- die Stützkraft F_B und ihre Komponenten F_{Bx} und F_{By} .

- 103** Ein unbelasteter Stab liegt in den Punkten A und B reibungsfrei auf. Im Abstand $l_1 = 2 \text{ m}$ vom Punkt B wirkt seine Gewichtskraft $F_G = 100 \text{ N}$. Die anderen Abstände betragen $l_2 = 3 \text{ m}$ und $l_3 = 1 \text{ m}$.

Gesucht:

- die Stützkraft F_A und ihre Komponenten F_{Ax} und F_{Ay} ,
- die Stützkraft F_B und ihre Komponenten F_{Bx} und F_{By} .

- 104** Eine Platte von $l_1 = 2 \text{ m}$ Länge und $2,5 \text{ kN}$ Gewichtskraft ist bei A schwenkbar gelagert und liegt unter $\alpha = 45^\circ$ geneigt im Punkt B auf einer Rolle frei auf. Der Abstand l_2 beträgt $0,5 \text{ m}$.

Ermitteln Sie für die Rollenanordnungen a und b die Kräfte in den Punkten A und B und die Winkel α_A und α_B zwischen den Wirklinien von F_A bzw. F_B und der Waagerechten.

- 105** Der skizzierte Winkelrollhebel trägt an seinem freien Arm die Last $F = 350 \text{ N}$. Seine Abmessungen betragen $l_1 = 0,3 \text{ m}$, $l_2 = 0,5 \text{ m}$, $l_3 = 0,4 \text{ m}$, der Winkel $\alpha = 30^\circ$.

Wie groß sind

- die Stützkraft F_A an der Rolle und ihre Komponenten F_{Ax} (waagerecht) und F_{Ay} (rechtwinklig),
- die Stützkraft F_B im Hebelschwenkpunkt und ihre Komponenten F_{Bx} und F_{By} ?

- 106** Eine Auffahrrampe ist am Fußende schwenkbar, am Kopfende frei verschiebbar gelagert. Sie wird nach Skizze mit $F = 5 \text{ kN}$ in den Abständen $l_1 = 2 \text{ m}$ und $l_2 = 1,5 \text{ m}$ belastet, die Winkel betragen $\alpha = 20^\circ$ und $\beta = 60^\circ$.

Gesucht:

- die Stützkraft im Kopflager A ,
- der Betrag der Stützkraft im Fußlager B ,
- der Winkel zwischen der Kraft F_B und der Waagerechten.

- 107** Der skizzierte Wanddrehkran trägt die Last $F = 20 \text{ kN}$ im Abstand $l_1 = 2,2 \text{ m}$. Die Eigengewichtskraft $F_G = 8 \text{ kN}$ wirkt in $l_2 = 0,55 \text{ m}$ Abstand von der Drehachse. Die Lager haben den Abstand $l_3 = 1,2 \text{ m}$.

Es sollen ermittelt werden:

- die Halslagerkraft F_A ,
- die Spurlagerkraft F_B und ihre Komponenten F_{Bx} (waagerecht) und F_{By} (rechtswinklig),
- der Winkel, unter dem die Kraft F_B zur Waagerechten wirkt.

Lösungshinweis: Fassen Sie für die zechnerische Lösung zuerst die bekannten Kräfte (hier F und F_G) zu einer Resultierenden zusammen.

- 108** Die Skizze zeigt die Spannrolle einer Bandschleifeinrichtung. Die Spannrollenachse ist um das Lager A schwenkbar und wird über einen Winkelhebel durch die Stützrolle in $l_1 = 135 \text{ mm}$ Entfernung an der rechtswinkligen Fläche bei B abgestützt. Im Schleifband wirkt die Spannkraft $F = 35 \text{ N}$ im Abstand $l_2 = 110 \text{ mm}$ vom Lager A .

Wie groß sind

- die Stützkraft F_B an der Rolle,
- der Betrag der Kraft F_A , die das Schwenklager A aufnimmt,
- der Winkel zwischen der Kraft F_A und der waagerechten Spannrollenachse?

Lösungshinweis:

Zunächst Spannrolle freimachen.

- 109** Ein Konsolträger wird belastet durch die Einzelkraft $F = 15 \text{ kN}$ und eine gleichmäßig verteilte Streckenlast $F' = 1 \text{ kN/m}$. Die Abstände betragen $l_1 = 0,6 \text{ m}$, $l_2 = 0,7 \text{ m}$ und $l_3 = 0,35 \text{ m}$.

Gesucht:

- die Stützkraft F_B in der Strebe,
- der Betrag der Stützkraft F_A ,
- ihr Winkel zur Waagerechten.

- 110** An einem Bogenträger greifen die Kräfte $F_1 = 21 \text{ kN}$ und $F_2 = 18 \text{ kN}$ nach Skizze an. Die Abmessungen betragen $l_1 = 1,4 \text{ m}$, $l_2 = 2,55 \text{ m}$, $r = 3,6 \text{ m}$, der Winkel $\alpha = 45^\circ$.

Wie groß sind

- die Stützkraft F_A ,
- die Stützkraft F_B ,
- die Komponenten F_{Bx} und F_{By} der Kraft F_B in waagerechter und senkrechter Richtung?

Lösungshinweis: siehe Aufgabe 107.

- 111** Das Lastseil eines Kranauslegers läuft unter dem Winkel $\alpha = 25^\circ$ von der Seillrolle ab und trägt die Last $F_1 = 30 \text{ kN}$ am Kranhaken. Die eingezeichneten Abmessungen betragen $l_1 = 5 \text{ m}$, $l_2 = 3,5 \text{ m}$, $l_3 = 1 \text{ m}$, $l_4 = 3 \text{ m}$ und $l_5 = 7 \text{ m}$. Die Gewichtskraft des Auslegers $F_G = 9 \text{ kN}$ hat den Wirkabstand $l_6 = 2,4 \text{ m}$ vom Lager B .

Gesucht:

- die Zugkraft im Halteseil bei A ,
- der Betrag der Stützkraft im Lager B ,
- der Winkel, den die Wirklinie von F_B mit der Waagerechten einschließt.

- 112** Die Zugfeder einer Kettenspannvorrichtung soll in der Kette eine Spannkraft von 120 N erzeugen. Die Abmessungen betragen $l_1 = 50 \text{ mm}$, $l_2 = 85 \text{ mm}$ und $\alpha = 45^\circ$.

Wie groß sind

- die erforderliche Federkraft F_2 ,
- die Belastung des Lagers A ,
- die Komponenten F_{Ax} (waagerecht) und F_{Ay} (rechtswinklig) der Kraft F_A ?

Lösungshinweis: Ersetzen Sie bei der zeichnerischen Lösung zuerst die beiden Kettenspannkräfte durch ihre Resultierende.

- 113** Die skizzierte Tragkonstruktion für ein Rampendach ist oben an waagerechten Zugstangen A , unten in Schwenklagern B aufgehängt. Die Dachlast ist so verteilt, dass die Kräfte je Dachträger $F_1 = 5 \text{ kN}$ und $F_2 = 2,5 \text{ kN}$ betragen. Zusätzlich wirkt die Eigengewichtskraft $F_G = 1,3 \text{ kN}$ im Abstand $l_3 = 0,9 \text{ m}$ vom Lager B . Die anderen Abmessungen sind $l_1 = 1,5 \text{ m}$ und $l_2 = 1,1 \text{ m}$.

Gesucht:

- die Zugkraft in der oberen Zugstange A ,
- die Stützkraft im Schwenklager B ,
- der erforderliche Winkel α für den Mauerabsatz, wenn die Kraft F_B rechtswinklig auf ihm abgestützt werden soll.

- 114** Ein Laufbühnenträger ist einseitig gelagert und steht auf einer rechtwinkligen Pendelstütze B . Er trägt eine gleichmäßig verteilte Streckenlast $F' = 800 \text{ N/m}$, die Einzelkraft $F_1 = 2,5 \text{ kN}$ und wird an einem Geländerpfosten zusätzlich durch den Seilzug $F_2 = 500 \text{ N}$ belastet, der unter dem Winkel $\alpha = 52^\circ$ angreift. Die Abstände betragen $l_1 = 0,6 \text{ m}$, $l_2 = 2 \text{ m}$, $l_3 = 0,8 \text{ m}$ und $l_4 = 1,5 \text{ m}$.

Gesucht:

- die Druckkraft in der Pendelstütze B ,
- die Stützkraft im Lager A ,
- ihre Komponenten F_{Ax} (waagerecht) und F_{Ay} (rechtwinklig).

Lösungshinweis: siehe Aufgabe 107.

- 115** Ein Elektromotor mit der Gewichtskraft $F_G = 300 \text{ N}$ ist auf einer Schwinge befestigt. Die Druckfeder soll bei waagerechter Schwingenstellung im stillstehenden Riemen die Spannkkräfte $F_s = 200 \text{ N}$ erzeugen. Die Abmessungen betragen $l_1 = 0,35 \text{ m}$, $l_2 = 0,3 \text{ m}$, $l_3 = 0,17 \text{ m}$, der Winkel $\alpha = 30^\circ$.

- Welche Druckkraft F_d muss die Feder aufbringen?
- Wie groß ist der Betrag der Lagerkraft F_A ?
- Unter welchem Winkel zur Waagerechten wirkt die Kraft F_A ?

Lösungshinweis: siehe Aufgabe 107.

- 116** Durch die Spannvorrichtung soll die Rollenkette für einen Verstellantrieb gleichmäßig mit einer Spannkraft $F_1 = 100 \text{ N}$ gespannt werden. Die Abmessungen betragen

$l_1 = 35 \text{ mm}$, $l_2 = 110 \text{ mm}$, der Winkel $\alpha = 45^\circ$.

Wie groß sind

- die zum Spannen erforderliche Kraft F_2 am Spannhebel,
- die auf das Lager A wirkende Belastung,
- die waagerechte und die rechtwinklige Komponente F_{Ax} und F_{Ay} der Lagerkraft F_A ?

Lösungshinweis: siehe Aufgabe 107.

- 117** Der Ausleger der skizzierten Radialbohrmaschine dreht sich mitsamt dem Mantelrohr in zwei Radiallagern R_1 und R_2 und einem Axiallager A um die feste Innensäule. Mantelrohr, Ausleger und Bohrspindelschlitten haben eine Gesamtgewichtskraft $F_G = 24 \text{ kN}$. Die Abmessungen betragen $l_1 = 1,6 \text{ m}$, $l_2 = 1,2 \text{ m}$, $l_3 = 2,4 \text{ m}$ und $l_4 = 0,15 \text{ m}$. Welche Kräfte haben die Lager A , R_1 und R_2 aufzunehmen, wenn sich der Ausleger in

- seiner obersten (gezeichneten) Stellung,
- seiner untersten Stellung befindet?

- 118** Ein Wandlaufkran ist mit der maximalen Seilkraft $F_s = 25 \text{ kN}$ belastet. Die Gewichtskräfte betragen $F_{G1} = 34 \text{ kN}$ für den Ausleger und $F_{G2} = 7 \text{ kN}$ für die Laufkatze, die Abstände $l_1 = 1,1 \text{ m}$, $l_2 = 4 \text{ m}$ und $l_3 = 2,8 \text{ m}$.

Wie groß sind die Stützkräfte an den Fahrbahnträgern A , B und C bei voller Belastung?

Lösungshinweis: siehe Aufgabe 107.

- 119** Ein Lastzug fährt auf einer Straße mit 20 % Gefälle bergab. Der Anhänger hat die Gewichtskraft $F_G = 100 \text{ kN}$. Die Abmessungen betragen

$$l_1 = 2 \text{ m}, l_2 = 0,9 \text{ m}, l_3 = 1,4 \text{ m}.$$

- Wie groß ist der Neigungswinkel der Fahrbahn zur Waagerechten?
- Mit welcher Schiebekraft F_s drückt der ungebremste Anhänger auf den Motorwagen? (Rollwiderstand vernachlässigen)
- Wie groß sind die beiden Achslasten F_A und F_B ?

Lösungshinweis: Für die rechnerische Lösung ist es zweckmäßig, die x -Achse parallel zur geneigten Fahrbahn zu legen.

- 120** Ein Wagen mit $F = 38 \text{ kN}$ Gesamtlast steht auf einer unter $\alpha = 10^\circ$ zur Waagerechten geneigten Ebene und ist mit der Zugstange unter dem Winkel $\beta = 30^\circ$ gegen den Boden abgestützt.

Die Abmessungen betragen:

$$\begin{aligned}l_1 &= 0,8 \text{ m}, & l_2 &= 1,1 \text{ m} \\l_3 &= 3,2 \text{ m}, & l_4 &= 1 \text{ m} \\l_5 &= 1,6 \text{ m.}\end{aligned}$$

Ermitteln Sie die Achslasten F_{A1} und F_{A2} und die Druckkraft F_d in der Zugstange.

- 121** Eine Arbeitsbühne mit der Gesamtbelastung $F = 4,2 \text{ kN}$ wird durch die Hubstange A gehoben und mit den Rollen B und C an einer senkrechten Stütze geführt. Die Abmessungen betragen $l_1 = 1,2 \text{ m}$ und $l_2 = 0,75 \text{ m}$.

Gesucht:

- die erforderliche Hubkraft F_A ,
- die Rollenstützkräfte F_B und F_C .

- 122** Auf dem unter $\alpha = 30^\circ$ zur Waagerechten geneigten Schrägaufzug wird eine Laufkatze gleichförmig aufwärts gezogen. Die Laufkatze ist durch die Gewichtskraft $F_G = 18 \text{ kN}$ und die Seilkraft F unter dem Winkel $\beta = 15^\circ$ belastet. Die Abmessungen betragen $l_1 = 0,3 \text{ m}$ und $l_2 = 0,5 \text{ m}$, der Rollwiderstand wird vernachlässigt.

Wie groß sind

- die erforderliche Zugkraft F im Seil,
- die Stützkräfte an der unteren Laufrolle U und der oberen Laufrolle O ?

- 123** In einem Lagergestell stehen Stabstahlstangen von $l_1 = 3,6 \text{ m}$ Länge und 750 N Gewichtskraft unter dem Winkel $\alpha = 12^\circ$ nach hinten gelehnt. Sie stützen sich an zwei waagerechten Rohren A und B mit den Abständen $l_2 = 1,7 \text{ m}$ und $l_3 = 0,5 \text{ m}$ und auf der ebenfalls unter dem Winkel α geneigten Fußplatte ab.

Welche Stützkräfte verursacht eine Stange in den Punkten A , B und C ?

- 124** Eine Leiter liegt an ihren Endpunkten A und B reibungsfrei auf und wird durch ein Seil am Rutschen gehindert. In der Mitte ist sie mit $F_1 = 800 \text{ N}$ belastet. Die Abmessungen betragen $l_1 = 6 \text{ m}$, $l_2 = 3 \text{ m}$, $l_3 = 2 \text{ m}$.

Ermitteln Sie die Stützkräfte in den Auflagepunkten A und B und die Zugkraft F_2 im Seil.

- 125** Der Aufspanntisch einer Flachschleifmaschine mit $F = 450 \text{ N}$ Gesamtlast ist auf Wälzkörpern geführt. Die Laufflächen B und C stehen im rechten Winkel zueinander. Die Abmessungen betragen $l_1 = 50 \text{ mm}$, $d_1 = 8 \text{ mm}$, $d_2 = 4 \text{ mm}$.

Wie groß sind die Stützkräfte in den Führungsflächen A , B und C ?

- 126** Der Werkzeugschlitten einer Drehmaschine läuft in einer oberen Flachführung F und in einer zum Schutz gegen Späne herabgezogenen unteren V-Führung mit einem Öffnungswinkel $\alpha = 90^\circ$. Seine Gewichtskraft beträgt $F_G = 1,5 \text{ kN}$, die Abmessungen $l_1 = 380 \text{ mm}$, $l_2 = 200 \text{ mm}$, $l_3 = 60 \text{ mm}$, $l_4 = 450 \text{ mm}$.

Ermitteln Sie die Stützkräfte an den Führungsflächen F , V_1 und V_2 .

- 127** Der Bettschlitten einer schweren Hochleistungs-Drehmaschine mit der Belastung $F = 18 \text{ kN}$ läuft in der skizzierten Führung. Die Abmessungen betragen $l_1 = 600 \text{ mm}$, $l_2 = 140 \text{ mm}$, $l_3 = 780 \text{ mm}$ und die Winkel $\alpha = 60^\circ$ und $\beta = 20^\circ$.

Mit welchen Kräften F_A , F_B und F_C werden die drei Führungsflächen belastet?

- 128** Der rechtwinklig aufgehängte Bettschlitten einer Kopierdrehmaschine hat eine Gewichtskraft $F_G = 1,8 \text{ kN}$. Die oberen Führungsflächen A und B stehen unter dem Winkel $\alpha = 40^\circ$ zueinander. Die Abmessungen betragen $l_1 = 280 \text{ mm}$, $l_2 = 30 \text{ mm}$, $l_3 = 50 \text{ mm}$ und $l_4 = 90 \text{ mm}$.

Mit welchen Kräften werden die drei Führungsflächen A , B und C im Stillstand belastet?

- 129** Der Reitstock einer Gewindeschälmaschine wird auf einer Dachführung D_1 , D_2 und einer Flachführung F geführt. Im Schwerpunkt S greift seine Gewichtskraft von $3,2 \text{ kN}$ an. Die Abmessungen betragen $l_1 = 275 \text{ mm}$, $l_2 = 200 \text{ mm}$, $l_3 = 120 \text{ mm}$, $l_4 = 500 \text{ mm}$, der Winkel $\alpha = 35^\circ$.

Welche Stützkräfte wirken an den Führungsflächen D_1 , D_2 und F ?

- 130** Die skizzierte Hubschleifvorrichtung wird durch einen Nocken gehoben und gesenkt. Motor und Gestänge belasten die Rolle mit $F = 350 \text{ N}$. Die zylindrische Hubstange ist bei A und B geführt. Die Abmessungen betragen $l_1 = 110 \text{ mm}$, $l_2 = 320 \text{ mm}$, der Winkel $\alpha = 60^\circ$.

Ermitteln Sie für reibungsfreien Betrieb die Kraft F_N , mit welcher der Nocken gegen die Rolle drückt, und die Kräfte in den Führungen A und B , und zwar:

- wenn die Nockenlauffläche beim Aufwärtshub um $\alpha = 60^\circ$ gegen die Senkrechte geneigt ist ($l_3 = 160 \text{ mm}$),
- wenn sie beim Abwärtshub um $\alpha = 60^\circ$ gegen die Senkrechte geneigt ist ($l_3 = 160 \text{ mm}$),
- in der höchsten Hublage ($l_3 = 140 \text{ mm}$).

- 131** Eine Stehleiter, $l_1 = 2,5$ m hoch, wird in $l_2 = 1,8$ m Höhe mit $F = 850$ N belastet. Die anderen Abstände betragen $l_3 = 1,4$ m und $l_4 = 0,8$ m.

Gesucht:

- die Stützkräfte F_A und F_B an den Fußenden der Leiter (die Reibung wird vernachlässigt),
- die Zugkraft F_k in der Kette,
- die im Gelenk C auftretende Kraft und ihre Komponenten F_{Cx} (waagerecht) und F_{Cy} (rechteckig).

- 132** Wie ändern sich die in der vorhergehenden Aufgabe ermittelten Kräfte, wenn die Kraft F in der Höhe $l_2 = 0,8$ m angreift?

- 133** Mit Hilfe der skizzierten Hebelanordnung wird durch Betätigung der Zugstange der mit der Kraft F belastete Tisch angehoben. Dabei treten die Lagerkräfte F_A und F_C , die Führungskräfte F_E und F_F und die Kräfte F_D und F_B an den Rollen auf. Reibungskräfte werden vernachlässigt. Die Abmessungen betragen $l_1 = 50$ mm, $l_2 = 70$ mm, $l_3 = 40$ mm, $l_4 = 20$ mm, $l_5 = 35$ mm, der Winkel $\alpha = 30^\circ$.

Ermitteln Sie alle oben aufgeführten Kräfte, wenn

- die Belastung $F = 250$ N,
- die Zugstangenkraft $F_h = 75$ N beträgt.

- 134** Der Tisch einer Nietmaschine mit der Gewichtskraft $F_G = 0,8$ kN ist in Flachführungen A und B rechtwinklig geführt und wird durch eine senkrechte Hubspindel bewegt. Die aufzunehmende Nietkraft beträgt $F_n = 3,2$ kN. Die Abmessungen betragen $l_1 = 400$ mm, $l_2 = 30$ mm, $l_3 = 220$ mm, $l_4 = 120$ mm und $l_5 = 210$ mm.

Wie groß sind die Stützkraft F_s in der Spindel und die beiden Führungskräfte F_A und F_B , wenn der Tisch beim Nieten nicht festgeklemmt wird?

- 135** Bei der skizzierten Schleifband-Spanneinrichtung wird die Bandspannkraft von 50 N durch eine Druckfeder erzeugt, die das Gestänge mit der Spannrolle nach oben drückt. Dabei stützt sich der im Gelenk *A* drehbar gelagerte Spannrollenhebel mit dem Stützrad *B* gegen eine senkrechte Fläche ab. Die Abstände betragen $l_1 = 120 \text{ mm}$, $l_2 = 100 \text{ mm}$, $l_3 = 180 \text{ mm}$ und $l_4 = 220 \text{ mm}$.

Ermitteln Sie ohne Berücksichtigung der Reibung

- die im Gelenk *A* wirkende Kraft,
- die erforderliche Federkraft F ,
- die Kräfte in den Führungen *C* und *D*.

- 136** Ein Motor steht auf einer Fußplatte, die mit Hilfe einer Verschiebespindel in den Führungsbahnen *A* und *B* nach links und rechts verschoben werden kann. Dabei öffnet oder schließt sich eine Keilriemen-Spreizscheibe und ändert dadurch die Drehzahl der Gegenscheibe stufenlos. Die Gewichtskraft von Motor und Grundplatte beträgt $F_G = 80 \text{ N}$, die Riemenspannkräfte $F_1 = 100 \text{ N}$ im auflaugenden und $F_2 = 30 \text{ N}$ im ablaufenden Trum. Die Abstände betragen $l_1 = 90 \text{ mm}$, $l_2 = 70 \text{ mm}$, $l_3 = 120 \text{ mm}$, $l_4 = 100 \text{ mm}$ und der Durchmesser $d = 100 \text{ mm}$.

Ermitteln Sie für reibungsfreien Betrieb die Kraft F in der Verschiebespindel und die Kräfte F_A und F_B in den Führungen, und zwar

- wenn der Motor rechtsherum läuft,
- bei Linkslauf des Motors.

- 137** Eine Kraft $F = 1250 \text{ N}$ soll durch zwei Kräfte F_A und F_B im Gleichgewicht gehalten werden. Die Wirklinien der drei Kräfte sind parallel. Die Wirklinie F_A ist 1,3 m nach links, die Wirklinie F_B ist 3,15 m nach rechts von der Wirklinie F entfernt.

Wie groß sind die Kräfte F_A und F_B ?

- 138** Eine Kraft $F = 690 \text{ N}$ ist mit zwei Kräften F_A und F_B im Gleichgewicht, die parallel zu F wirken. Die Wirklinien von F_A und F_B liegen beide rechts von F , und zwar 0,9 m bzw. 1,35 m von der Wirklinie F entfernt.

- Wie groß sind die Kräfte F_A und F_B ?
- Wie ist ihr Richtungssinn, verglichen mit F ?

- 139** Ein Fräserdorn wird durch den Fräser mit der Kraft $F = 5 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 130 \text{ mm}$ und $l_2 = 170 \text{ mm}$.

Ermitteln Sie die Stützkräfte in den Lagern *A* und *B*.

- 140** Der Support einer Drehmaschine mit der Gewichtskraft $F_G = 2,2 \text{ kN}$ stützt sich auf zwei waagerechten Führungsbahnen ab. Die Abstände betragen $l_1 = 520 \text{ mm}$ und $l_2 = 180 \text{ mm}$.

Wie groß sind die Stützkräfte F_A und F_B ?

- 141** In der Zugstange A des Schaltgestänges soll eine Kraft $F = 1,8 \text{ kN}$ erzeugt werden. Die Abstände betragen $l_1 = 1,12 \text{ m}$ und $l_2 = 0,095 \text{ m}$.

- Mit welcher waagerechten Handkraft F_h muss der Hebel betätigt werden?
- Welche Kraft hat das Lager B aufzunehmen?

- 142** Die Laufschiene einer Hängebahn ist nach Skizze an Hängeschuhen befestigt, von denen jeder die senkrechte Höchstlast $F = 14 \text{ kN}$ aufzunehmen hat. Die Abstände betragen $l_1 = 310 \text{ mm}$, $l_2 = 30 \text{ mm}$, $l_3 = 250 \text{ mm}$ und $l_4 = 70 \text{ mm}$.

Ermitteln Sie unter der Annahme, dass die linke Befestigungsschraube infolge zu losen Anziehens überhaupt nicht mitträgt,

- die Zugkraft F_A , welche die rechte Befestigungsschraube aufzunehmen hat,
- die Kraft F_B , mit der die linke Fußkante des Hängeschuhes gegen die Stützfläche drückt.

- 143** Eine zweifach gelagerte Getriebewelle trägt zwei Zahnräder, welche die Welle mit parallelen Kräften $F_1 = 6,5 \text{ kN}$ und $F_2 = 2 \text{ kN}$ belasten. Die Abstände betragen $l_1 = 1,2 \text{ m}$, $l_2 = 0,22 \text{ m}$, $l_3 = 0,69 \text{ m}$.

Wie groß sind die Lagerkräfte F_A und F_B ?

- 144** Ein Kragträger ist mit den Kräften $F_1 = 30 \text{ kN}$ und $F_2 = 20 \text{ kN}$ in den Abständen $l_1 = 2 \text{ m}$, $l_2 = 3 \text{ m}$ und $l_3 = 1 \text{ m}$ belastet. Ermitteln Sie die Stützkräfte F_A und F_B .

- 145** Der skizzierte Laufdrehkran trägt an seinem Drehausleger die Nutzkraft $F_1 = 60 \text{ kN}$ und die Ausgleichslast $F_2 = 96 \text{ kN}$. Die Gewichtskraft der Kranbrücke beträgt $F_{G1} = 97 \text{ kN}$, die Gewichtskraft der Drehlaufkatze mit Ausleger $F_{G2} = 40 \text{ kN}$.

Die Abmessungen betragen $l_1 = 11,2 \text{ m}$, $l_2 = 2,2 \text{ m}$, $l_3 = 5,6 \text{ m}$, $l_4 = 1,3 \text{ m}$, $l_5 = 4,2 \text{ m}$ und $l_6 = 0,4 \text{ m}$.

Gesucht:

- die Achskräfte F_A und F_B der Drehlaufkatze bei 2,2 m Radstand,
- die Stützkräfte F_C und F_D an den Fahrrädern der Kranbrücke,
- die Stützkräfte F_A, F_B, F_C, F_D , wenn der Drehausleger unbelastet und um 180° gedreht ist.

- 146** Der Kragträger nimmt die Kräfte $F_1 = 15 \text{ kN}$, $F_2 = 20 \text{ kN}$ und $F_3 = 12 \text{ kN}$ auf. Die Abstände betragen $l_1 = 2,3 \text{ m}$, $l_2 = 2 \text{ m}$ und $l_3 = 3,2 \text{ m}$. Wie groß sind die Stützkräfte F_A und F_B ?

Lösungshinweis: Besondere Aufmerksamkeit bei der zeichnerischen Lösung im Kräfteplan. F_A ist nach unten gerichtet.

- 147** Eine Getriebewelle ist mit den Zahnkräften $F_1 = 2 \text{ kN}$, $F_2 = 5 \text{ kN}$ und $F_3 = 1,5 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 250 \text{ mm}$, $l_2 = 150 \text{ mm}$, $l_3 = 200 \text{ mm}$.

Ermitteln Sie die Lagerkräfte F_A und F_B .

- 148** Der skizzierte Balken ist unter dem Winkel $\alpha = 10^\circ$ zur Waagerechten geneigt. Das Loslager B stützt sich auf einer zum Balken parallelen Fläche ab. Rechtwinklig zum Balken wirken drei gleich große Kräfte $F = 10 \text{ kN}$. Die Abmessungen betragen $l_1 = 5 \text{ m}$, $l_2 = 1 \text{ m}$.

Ermitteln Sie die Stützkräfte F_A und F_B .

- 149** Ein fahrbarer Werkstattkran wird durch die Nutzlast am Seil mit $F_1 = 7,5 \text{ kN}$, durch den Ausgleichskörper mit $F_2 = 7 \text{ kN}$ und durch seine Gewichtskraft $F_G = 3,6 \text{ kN}$ belastet.

Die Abmessungen betragen

$$l_1 = 0,9 \text{ m}, l_2 = 0,3 \text{ m}, l_3 = 0,7 \text{ m}, l_4 = 0,2 \text{ m} \text{ und } l_5 = 1,7 \text{ m}.$$

Welche Stützkräfte wirken an den Rädern A und B ?

- 150** Die skizzierte Rollleiter mit $F_G = 150 \text{ N}$ Gewichtskraft wird mit der Kraft $F = 750 \text{ N}$ belastet.

Die Abstände betragen

$$l_1 = 0,8 \text{ m}, l_2 = 0,3 \text{ m}, l_3 = 0,5 \text{ m} \text{ und } l_4 = 3 \text{ m}.$$

Wie groß sind die Stützkräfte F_A an der Einhängestange und F_B an der Stützrolle?

- 151** Bei einem Personenkraftwagen mit dem Achsabstand $l_1 = 2,8 \text{ m}$ greift die Gewichtskraft $F_G = 13,9 \text{ kN}$ im Abstand $l_2 = 1,31 \text{ m}$ von der Vorderachse an. Bei Höchstgeschwindigkeit wirkt auf ihn der Luftwiderstand $F_w = 1,2 \text{ kN}$ in einer Höhe $l_3 = 0,75 \text{ m}$. Bei Vernachlässigung des Rollwiderstandes muss dann an den Antriebsrädern eine Vortriebskraft $F = F_w$ wirken.

Gesucht:

- die vordere und die hintere Achslast F_v und F_h , wenn der Wagen auf waagerechter Ebene steht,
- die Achslasten F_v und F_h , wenn der Wagen mit Höchstgeschwindigkeit fährt.

- 152** Zwei Arbeiter heben mit Brechstangen die skizzierte Welle auf einen Absatz hinauf. Die Brechstangen werden auf einem untergelegten Holzbalken abgestützt. Die Angriffspunkte für die Stangen sind so gewählt, dass beide Stangen gleich belastet werden. Die Gewichtskraft der Welle beträgt $3,6 \text{ kN}$, die Abstände $l_1 = 110 \text{ mm}$, $l_2 = 1340 \text{ mm}$, $l_3 = 30 \text{ mm}$, $d = 120 \text{ mm}$ und der Winkel $\alpha = 30^\circ$.

Ermitteln Sie für die gezeichnete Stellung

- die Kraft F_A , mit der sich die Welle an der Absatzkante abstützt,
- die Kraft F_B , mit der die Welle auf jede Brechstange drückt,
- die Kraft F , die jeder Arbeiter am Ende der Brechstange aufbringen muss,
- die Stützkraft F_C an der Auflagestelle einer Stange auf der Kante des untergelegten Balkens,
- die Komponenten F_{Cx} (waagerecht) und F_{Cy} (rechtwinklig) der Kraft F_C .

- 153** Für die skizzierte Transportkarre ergibt sich aus Nutzlast und Eigengewichtskraft die Belastung $F = 5 \text{ kN}$. Die Abmessungen betragen $l_1 = 0,25 \text{ m}$, $l_2 = 1 \text{ m}$, $l_3 = 0,4 \text{ m}$, $l_4 = 0,4 \text{ m}$, $l_5 = 0,5 \text{ m}$ und $d = 0,3 \text{ m}$.

Ermitteln Sie für die gezeichnete Stellung

- die Stützkräfte an den Rädern A und B ,
- die Stützkräfte in den Lagern C und D des Schwenkarmes,
- die waagerechte und die rechtwinklige Komponente F_{Dx} und F_{Dy} der Kraft F_D .

- 154** Der Schwenkarm der Transportkarre aus Aufgabe 153 ist um 360° schwenkbar.

Ermitteln Sie die Kräfte $F_A \dots F_D$ und die Komponenten F_{Dx} und F_{Dy} , wenn das Spornrad bei gleicher Belastung um 180° ganz unter die Karre geschwenkt ist.

- 155** Ein Sicherheitsventil besteht aus dem Ventilkörper mit der Gewichtskraft $F_{G1} = 8 \text{ N}$, dem im Punkt D drehbar gelagerten Hebel mit der Gewichtskraft $F_{G2} = 15 \text{ N}$ und dem zylindrischen Einstellkörper, der den Hebel zusätzlich mit seiner Gewichtskraft $F_{G3} = 120 \text{ N}$ belastet. Ventilkörper- und Hebelbeschwerpunkt sind $l_1 = 75 \text{ mm}$ und $l_2 = 320 \text{ mm}$ vom Lager D entfernt. Das Ventil mit $d = 60 \text{ mm}$ Öffnungsdurchmesser soll sich bei einem Überdruck $p = 3 \text{ bar}$ öffnen.

Gesucht:

- der erforderliche Abstand x für den Einstellkörper,
- die im Hebellager D beim Abblasen auftretende Stützkraft,
- die Stützkraft im Hebellager D , wenn kein Überdruck auf den Ventilteller wirkt.

- 156** Auf einen unter $\alpha = 30^\circ$ zur Waagerechten geneigten Balken wirken rechtwinklig fünf parallele Kräfte $F_1 = 4 \text{ kN}$, $F_2 = 2 \text{ kN}$, $F_3 = 1 \text{ kN}$, $F_4 = 3 \text{ kN}$ und $F_5 = 1 \text{ kN}$. Der Abstand l beträgt 1 m.

Wie groß sind die Stützkräfte F_A und F_B sowie ihre Komponenten F_{Ax} und F_{Bx} parallel zum Balken und ihre Komponenten F_{Ay} und F_{By} rechtwinklig dazu?

- 157** Ein Sprungbrett wird durch seine Gewichtskraft $F_G = 300 \text{ N}$ und beim Absprung durch die unter $\alpha = 60^\circ$ wirkende Kraft $F = 900 \text{ N}$ belastet. Die Abstände betragen $l_1 = 2,6 \text{ m}$, $l_2 = 2,4 \text{ m}$ und $l_3 = 2,1 \text{ m}$.

Wie groß sind

- die Stützkräfte an der Walze W ,
- der Betrag der Stützkraft F_L im Lager L ,
- der Winkel, den die Wirklinie von F_L mit der Waagerechten einschließt?

- 158** Die Querträger einer Lauf- und Arbeitsbühne sind auf einer Seite gelenkig gelagert und ruhen auf der anderen Seite auf schrägen Pendelstützen mit dem Neigungswinkel $\alpha = 75^\circ$. Jeder Träger nimmt die Einzellasten $F_1 = 9 \text{ kN}$, $F_2 = 6,5 \text{ kN}$ und die Streckenlast $F' = 6 \text{ kN/m}$ auf. Die Abstände betragen $l_1 = 0,4 \text{ m}$, $l_2 = 0,3 \text{ m}$, $l_3 = 0,6 \text{ m}$ und $l_4 = 1,8 \text{ m}$.

Gesucht:

- die Druckkraft F_A in der Pendelstütze,
- der Betrag der Stützkraft F_B ,
- der Winkel, unter dem die Kraft F_B auf den waagerechten Träger wirkt.

- 159** Ein Stützträger nimmt zwei rechtwinklige Kräfte $F_1 = 3,8 \text{ kN}$ und $F_2 = 3 \text{ kN}$ auf. Er trägt außerdem eine Pendelstütze A , welche die waagerechte Seilkraft $F_s = 2,1 \text{ kN}$ aufnimmt und durch eine Kette K abgefangen ist. Die Abstände betragen $l_1 = 0,8 \text{ m}$, $l_2 = 0,7 \text{ m}$, $l_3 = 0,4 \text{ m}$, $l_4 = 0,6 \text{ m}$, $l_5 = 3,2 \text{ m}$ und $l_6 = 1,5 \text{ m}$.

Es sind zu ermitteln:

- der Winkel α zwischen Kette und Stützträger,
- die Druckkraft in der Stütze A ,
- die Kettenkraft F_k ,
- die Stützkraft F_B ,
- die Stützkraft F_C ,
- die waagerechte und die rechtwinklige Komponente F_{Cx} und F_{Cy} der Stützkraft F_C .

Statik der ebenen Fachwerke – Cremonaplan, Ritter'sches Schnittverfahren

- 160** Der skizzierte Dachbinder hat die Kräfte $F_1 = F_3 = 4 \text{ kN}$ und $F_2 = 8 \text{ kN}$ aufzunehmen.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 5. (Kennzeichnen Sie Zugkräfte mit Plus- und Druckkräfte mit Minuszeichen.)
- Überprüfen Sie nach Ritter die Stäbe 2, 3 und 5.

- 161** Die oberen Knotenpunkte dieses Dachbinders werden mit je $F = 6 \text{ kN}$ belastet, die Endknoten A und B mit $F/2 = 3 \text{ kN}$. Die Stäbe 1, 4, 8, 11 sind gleich lang.

- Ermitteln Sie die Stützkräfte F_A und F_B .
- Wie groß sind die Stabkräfte in allen Stäben?
- Überprüfen Sie nach Ritter die Stäbe 6, 7 und 8.

- 162** Die Knotenpunktlasten im Obergurt des Satteldachbinders betragen $F = 20 \text{ kN}$ und $F/2 = 10 \text{ kN}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 17.
- Überprüfen Sie nach Ritter die Stäbe 10, 11 und 14.

Hinweis: Bei symmetrischem Aufbau des Fachwerks *und* (in Bezug auf die gleiche Symmetrieachse) symmetrischer Kräfteverteilung ergeben sich symmetrische Cremonapläne wie in den Aufgaben 160 und 161. Zur Ermittlung aller Stabkräfte ist also nur die Aufzeichnung des halben Cremonaplanes erforderlich.

- 163** Ein Brückenträger wird an seinen unteren Knotenpunkten mit je $F = 28 \text{ kN}$ belastet.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 14,
- Überprüfen Sie nach Ritter beliebige Stäbe des rechten Fachwerksteiles und vergleichen Sie die Ergebnisse mit den symmetrischen Stäben des linken Teils.

- 164** Ein Brückenträger in der skizzierten Form erhält die gleichen Lasten wie der Träger in Aufgabe 163, diesmal aber in den oberen Knoten.

Wie groß sind

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 14?
- Überprüfen Sie nach Ritter beliebige Stäbe.

- 165** Der skizzierte Träger ist mit sieben gleich großen Kräften $F = 4 \text{ kN}$ belastet.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 17.
- Überprüfen Sie nach Ritter die Stäbe 10, 11 und 12.

- 166** Die Tragkonstruktion einer Schrägauffahrt wird mit $F_1 = F_2 = 20 \text{ kN}$ belastet.

Gesucht:

- die Stützkräfte F_A und F_B ,
- alle Stabkräfte.
- Prüfen Sie die Stäbe 2, 3, 4 und 4, 5, 7 rechnerisch nach.

- 167** Das skizzierte Fachwerk trägt in den oberen Knotenpunkten die Lasten $F_1 = 30 \text{ kN}$ und $F_2 = 10 \text{ kN}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 9.
- Prüfen Sie die Stäbe 4, 5, 6 rechnerisch nach.

- 168** Das gleiche Fachwerk wie in Aufgabe 167, diesmal als Kragträger ausgebildet, ist mit den gleichen Kräften $F_1 = 30 \text{ kN}$ und $F_2 = 10 \text{ kN}$, aber an den unteren Knotenpunkten belastet. Wie groß sind jetzt die Stützkräfte F_A und F_B und die Stabkräfte 1 bis 9?

- 169** Ein Wandkran trägt eine Last $F = 30 \text{ kN}$. Es sollen ermittelt werden:

- die Stützkraft F_A ,
- die Stützkraft F_B und ihre Komponenten F_{Bx} (waagerecht) und F_{By} (rektwinklig),
- die Stabkräfte 1 bis 5.
- Überprüfen Sie nach Ritter die Stäbe 1, 3 und 4.

- 170** Für den Wandauslegerkran, der mit $F = 15 \text{ kN}$ belastet ist, sollen ermittelt werden:

- die Resultierende aus Last F und Seilzugkraft,
- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 5.
- Überprüfen Sie nach Ritter die Stäbe 2, 3 und 5.

- 171** Der Konsolträger für eine Bedienungsbühne trägt die Lasten $F_2 = F_3 = 5 \text{ kN}$ und $F_2 = 10 \text{ kN}$.

Gesucht:

- die Stützkräfte im einwertigen Lager A und im zweiwertigen Lager B ,
- alle Stabkräfte.
- Prüfen Sie die Stäbe 2, 3, 4 rechnerisch nach.

- 172** Ein Rampendach wird von Trägern der skizzierten Abmessungen getragen. Die Knotenpunktlasten entstehen aus Dachlast und zwei Laufkatzen und betragen $F_1 = 6 \text{ kN}$, $F_2 = 12 \text{ kN}$, $F_3 = 17 \text{ kN}$ und $F_4 = 5 \text{ kN}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- der Winkel der Stützkraft F_A zur Waagerechten,
- alle Stabkräfte.
- Prüfen Sie die Stäbe 2, 3, 4 rechnerisch nach.

- 173** Eine Konsole ist an einer Zugstange aufgehängt und bei B schwenkbar gelagert. Auf die oberen Knoten wirken die Kräfte $F_1 = 6 \text{ kN}$, $F_2 = 10 \text{ kN}$, $F_3 = 9 \text{ kN}$ und $F_4 = 15 \text{ kN}$.

Wie groß sind

- die Zugkraft F_A in der Zugstange,
- der Betrag der Stützkraft im Lager B ,
- der Winkel zwischen der Wirklinie F_B und der Waagerechten,
- die Stabkräfte 1 bis 11?
- Überprüfen Sie nach Ritter die Stäbe 4, 5 und 6.

- 174** Die Tragarme eines Freileitungsmastes haben die skizzierten Abmessungen. Die drei Isolatoren nehmen die Gewichtskräfte der Kabel von je $F = 5,6 \text{ kN}$ auf.

- Ermitteln Sie die Stabkräfte 1 bis 10.
- Prüfen Sie die Stäbe 4, 7, 10 rechnerisch nach.

- 175** Ein Vordach wird von Bindern der skizzierten Abmessungen getragen. Die Belastung der oberen Knoten ist $F = 12 \text{ kN}$ bzw. $F/2 = 6 \text{ kN}$. Der Untergurt wird durch eine Laufkatze mit $F_1 = 20 \text{ kN}$ belastet.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Stabkräfte 1 bis 15.
- Überprüfen Sie nach Ritter die Stäbe 6, 7 und 8.

2 Schwerpunktslehre

Der Flächenschwerpunkt

- 201** Ermitteln Sie den Schwerpunktsabstand y_0 von der oberen Kante des T-Profils.

- 202** Wie weit ist der Schwerpunkt des unsymmetrischen I-Profils von der Profilunterkante entfernt?

- 203** Ermitteln Sie die Lage des Schwerpunkts für das Abkantprofil aus 1,5 mm dickem Blech. (Abstände von linker Außenkante und Unterkante)

- 204** Ein biegebeanspruchter Maschinenständer hat den nebenstehenden Querschnitt. Zur Berechnung seines Flächenmoments 2. Grades muss man die Lage seines Schwerpunktes kennen.

Ermitteln Sie den Schwerpunktsabstand y_0 von der Querschnittsunterkante.

- 205** Eine zylindrische Stange hat eine Bohrung, deren Umfang den Stangenmittelpunkt gerade berührt.

In welchem Abstand x_0 vom Stangenmittelpunkt liegt der Schwerpunkt der Querschnittsfläche?

- 206** Der Fuß einer Tischbohrmaschine hat den skizzierten U-Querschnitt.

Ermitteln Sie den Schwerpunktsabstand y_0 .

- 207** Ermitteln Sie den Schwerpunktsabstand y_0 der gezeichneten Querschnittsfläche einer Tischkonsole.

- 208** Der Tisch einer Reibspindelpresse hat den skizzierten Querschnitt.

In welchem Abstand y_0 von der Tischoberkante liegt der Flächenschwerpunkt?

- 209** Ermitteln Sie den Schwerpunktsabstand y_0 für den skizzierten Querschnitt eines Fräsmaschinenständers.

- 210** Eine Stumpfschweißmaschine hat einen geschweißten Ständer mit dem skizzierten Hohlquerschnitt.

Ermitteln Sie den Schwerpunktsabstand y_0 von der Vorderkante des Ständers.

- 211** Die Skizze zeigt den Querschnitt eines Bohrmaschinenstängers.

Ermitteln Sie den Schwerpunktsabstand y_0 .

- 212** Für den gezeichneten Hohlquerschnitt ist der Abstand y_0 des Schwerpunktes von der Unterkante zu ermitteln.

- 213** Ermitteln Sie den Schwerpunktsabstand y_0 von der Unterkante des Stößelquerschnitts einer Waagerechtstoßmaschine.

- 214** Eine Vertikal-Fräsmaschine hat einen Ständer mit dem skizzierten Querschnitt. Die vier Ecken sind außen mit 22 mm Radius abgerundet.

Ermitteln Sie den Schwerpunktsabstand y_0 .

- 215** Der Werkzeugträger eines Bohrwerkes hat die angegebenen Querschnittsabmessungen. Die Wanddicke beträgt 22 mm.

Ermitteln Sie den Schwerpunktsabstand y_0 .

- 216** Wie groß ist der Schwerpunktsabstand y_0 des abgebildeten Querschnittes eines Horizontal-Fräsmaschinen-Ständers?

- 217** Ein Träger ist aus zwei L 50 × 8 und einem U 120 zusammengesetzt.

- Welchen Abstand hat der Gesamtschwerpunkt von der Flanschaußenkante des U 120?
- Liegt der Schwerpunkt im U-Profil oder darüber?

- 218** Für den zusammengesetzten Träger soll die Lage des Gesamtschwerpunktes ermittelt werden.

- Wie weit ist der Schwerpunkt von der Stegaußenkante des U 240 entfernt?
- Liegt er oberhalb oder unterhalb der Stegaußenkante?

- 219** Ein Stegblech von 200 mm Höhe und 12 mm Dicke ist mit zwei L 90 × 9 zu einem Biegeträger vernietet.

Ermitteln Sie den Abstand des Gesamtschwerpunktes von der Oberkante des Trägers.

Der Linienschwerpunkt

- 220 bis 234** Nachfolgend ist eine Anzahl von Blechteilen skizziert, die aus Tafeln oder Bändern ausgestanzt werden sollen. Beim Stanzen werden die Teile längs ihrer Außenkante aus der Tafel abgescheret. Die Abscherkraft verteilt sich dabei gleichmäßig auf den gesamten Umfang des Stanzteils. Die resultierende Schnittkraft wirkt also im Schwerpunkt des *Umfangs* (Linienschwerpunkt). Sollen Biegekräfte auf den Stempel des Stanzwerkzeugs vermieden werden, muss die Stempelachse durch den Linienschwerpunkt des Schnittkan-tenumfangs gehen.

Ermitteln Sie die Lage des Umfangsschwerpunkts für jedes der skizzierten Blechteile.

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

- 235** Die Stäbe des nebenstehenden Fachwerks bestehen aus gleichen Winkelprofilen.

Ermitteln Sie die Lage des Angriffspunktes S für die Gewichtskraft des gesamten Fachwerkes.

- 236** In welcher Entfernung x_0 von der senkrechten Drehachse $O-O$ wirkt die resultierende Gewichtskraft der Stäbe 1 bis 4 des Wanddrehkrans, wenn alle Stäbe gleiches Profil haben?

- 237** Ermitteln Sie den Schwerpunktsabstand x_0 für das Fachwerk des Konsolkranes (Stäbe 1 bis 9). Alle Stäbe haben gleiches Profil.

- 238** Die Trag- und Stützkonstruktion eines freistehenden Schutzdaches besteht aus Rohren gleichen Querschnitts.

In welchem Abstand x_0 von der mittleren Stütze liegt der Schwerpunkt?

Guldin'sche Oberflächenregel

- 239** Ein zylindrisches Gefäß hat 420 mm Durchmesser und eine Höhe von 865 mm.

Wie groß ist die Oberfläche (Mantel und Boden, ohne Deckel)? Führen Sie die Rechnung nach der Guldin'schen Regel aus und überprüfen Sie das Ergebnis mit Hilfe der geometrischen Formeln.

- 240** Berechnen Sie nach der Guldin'schen Regel die Oberfläche einer Kugel mit 125 mm Durchmesser.

Überprüfen Sie das Ergebnis mit der Oberflächenformel aus der Geometrie.

- 241** Berechnen Sie nach der Guldin'schen Regel die Oberfläche eines Kegelstumpfes von 500 mm oberem und 800 mm unterem Durchmesser und 400 mm Höhe. Vergessen Sie nicht Boden- und Deckelfläche.

Überprüfen Sie das Ergebnis mit Hilfe der geometrischen Formeln.

- 242** Nebenstehend ist ein Schüttbehälter aus Stahlblech abgebildet. Die Durchmesser beziehen sich auf die neutrale Blechfaser.

- Wie viele Quadratmeter Blech enthält die Mantelfläche?
- Wie groß ist die Masse m des Mantels, wenn die Blechdicke 3 mm beträgt?
(Dichte $\rho = 7850 \text{ kg/m}^3$)

- 243** Für den skizzierten Topf sollen berechnet werden

- die Oberfläche,
- die Masse, wenn 1 m^2 des Bleches, aus dem er hergestellt ist, 2,6 kg wiegt.

- 244** Der Zylinder einer Kolbenluftpumpe hat fünf Kühlrippen.

Berechnen Sie die Kühlfläche.

- 245** Berechnen Sie die Oberfläche des Kugelbehälters einschließlich Boden, ohne Deckel.

Guldin'sche Volumenregel

- 246** Berechnen Sie nach der Guldin'schen Regel das Volumen eines Zylinders mit 360 mm Durchmesser und 680 mm Höhe.

Prüfen Sie das Ergebnis mit Hilfe der geometrischen Volumenformel nach.

- 247** Wie groß ist das Volumen einer Kugel mit 450 mm Durchmesser?

Rechnen Sie nach der Guldin'schen Regel und prüfen Sie mit der geometrischen Volumenformel nach.

- 248** Das Volumen eines Kegelstumpfes mit 180 mm unterem und 100 mm oberem Durchmesser und 160 mm Höhe soll nach der Guldin'schen Regel berechnet werden. Machen Sie die Probe mit der Volumenformel aus der Geometrie.

- 249** Die Skizze zeigt einen runden Flansch aus Stahl ($\rho = 7850 \text{ kg/m}^3$).

Berechnen Sie

- sein Werkstoffvolumen,
- seine Masse.

- 250** Wie groß ist

- das Volumen,
- die Masse ($\rho = 1200 \text{ kg/m}^3$) der Topfmanschette?

- 251** Die skizzierte Dichtung ist aus Gummi mit der Dichte $\rho = 1150 \text{ kg/m}^3$.

- Berechnen Sie ihr Volumen.
- Wie viel wiegen 100 Dichtungen?

- 252** Berechnen Sie das Volumen der nebenstehenden Kunststoffmembran.

- 253** Für die Gummidichtung ($\rho = 1350 \text{ kg/m}^3$) sind zu berechnen

- das Volumen,
- die Masse.

- 254** Berechnen Sie das Volumen der skizzierten ringförmigen Dichtung.

- 255** Die nebenstehende Manschette ist aus 2 mm dickem Messingblech gefertigt ($\rho = 8400 \text{ kg/m}^3$).

Gesucht:

- das Volumen,
- die Masse.

- 256** Berechnen Sie

- das Volumen,
- die Masse des Halteringes aus Gusseisen mit der Dichte $\rho = 7300 \text{ kg/m}^3$.

- 257** Welches Volumen hat der Dichtring?

- 258** Berechnen Sie für den abgebildeten Ring aus Schamotte ($\rho = 2500 \text{ kg/m}^3$)

- das Volumen,
- die Masse.

- 259** In der nebenstehenden Skizze sind die Lichtmaße eines Behälters angegeben. Wie viel Liter Flüssigkeit fasst er, wenn er

- randvoll,
- bis in 235 mm Höhe gefüllt ist?

- 260** Für den Profilring aus Stahl ($\rho = 7850 \text{ kg/m}^3$) sollen berechnet werden:
- das Volumen,
 - die Masse.

- 261** Der kegige Rohrstutzen ist aus Gusseisen mit der Dichte $\rho = 7200 \text{ kg/m}^3$.
- Berechnen Sie
- sein Werkstoffvolumen,
 - seine Masse,
 - das Kernvolumen (= Volumen des inneren Hohlraumes).

- 262** Für den nebenstehend abgebildeten Zementsilo sind die Lichtmaße angegeben. Wie viele Kubikmeter Zement fasst der Silo?

- 263** Berechnen Sie das Volumen des skizzierten Behälters. Die Maße in der Zeichnung sind Innenmaße.

- 264** Wie viel Liter Flüssigkeit enthält der Behälter nach Aufgabe 263, wenn der Flüssigkeitsspiegel 45 cm unter der Behälter-Oberkante steht?

Standsicherheit

- 265** An einem Gabelstapler greift im Schwerpunkt S die Eigengewichtskraft von 7,5 kN an. Bei voller Ausnutzung der Tragfähigkeit wirkt am Hubmast in der skizzierten Stellung die Last $F_1 = 10$ kN. Die Abstände betragen $l_1 = 1,6$ m, $l_2 = 1,02$ m und $l_3 = 0,6$ m.

Wie groß ist die Standsicherheit?

- 266** Ein 40 m hoher Schornstein hat eine Standfläche von 4 m Durchmesser. Seine Gewichtskraft beträgt $2 \text{ MN} = 2 \cdot 10^6 \text{ N}$. Der Angriffspunkt der waagerechten Windlast von 160 kN wird 18 m über der Standfläche angenommen.

Berechnen Sie die Standsicherheit des Schornsteins.

- 267** Ein Schlepper mit angebautem Frontlader hat die Gewichtskraft $F_G = 12$ kN. Er soll zum Roden von Baumstümpfen eingesetzt werden. Die Abstände betragen $l_1 = 0,94$ m, $l_2 = 1,95$ m und $l_3 = 1,8$ m.

Welche maximale Zugkraft kann am Seil aufgebracht werden, ohne dass der Schlepper ankippt?

- 268** Ein Mauerstück von 16 kN Gewichtskraft soll mit Hilfe eines Seiles umgekippt werden, das unter $\alpha = 30^\circ$ an der Mauerkrone zieht. Die Abmessungen betragen $h = 2$ m und $l = 0,5$ m.

Gesucht:

- die zum Ankippen erforderliche Seilkraft F ,
- die erforderliche Kipparbeit bis zum Selbstkippen.

- 269** Ein Personenkraftwagen fährt auf ebener Straße in eine Kurve, rutscht dabei mit beiden äußereren Rädern seitlich gegen ein Hindernis und kippt um. Der Schwerpunkt des Wagens liegt 540 mm über der Fahrbahn in Spurmitte bei einer Spurweite von 1350 mm. Dort greifen die Gewichtskraft F_G von 12,8 kN und die waagerecht wirkende Kraft F an.

Wie groß war die zum Ankippen erforderliche Kraft F ?

- 270** Eine Kiste hat die Abmessungen 500 mm \times 800 mm \times 1100 mm. Ihr Schwerpunkt, in dem die Gewichtskraft von 2 kN angreift, liegt in Kistenmitte.

Welche waagerecht wirkende Kraft F ist zum Ankippen der Kiste erforderlich, wenn sie an der oberen Kante der Kiste angreift und die Kiste

- auf der kleinsten (500 mm \times 800 mm),
- b) auf der mittleren (500 mm \times 1100 mm),
- c) auf der größten Fläche (800 mm \times 1100 mm) aufliegt?

Lösungshinweis: Beachten Sie, dass Kippen jeweils um zwei Kanten möglich ist, also auch zwei verschiedene Kräfte erforderlich sind.

- 271** Eine Schwungscheibe aus Gusseisen ($\rho = 7200 \text{ kg/m}^3$) soll mit Hilfe einer in die Bohrung gesteckten Stange von 1,5 m Länge hochgekippt werden.

Gesucht:

- a) nach der Guldin'schen Regel das Volumen der Scheibe,
- b) ihre Masse,
- c) der Wirkabstand l der waagerechten Kraft F zum Ankippen, wenn die Dicke der Stange vernachlässigt wird,
- d) die zum Ankippen erforderliche Kippkraft F ,
- e) die Kipparbeit bis zum Selbstkippen.
- f) In Wirklichkeit hat die Stange eine Dicke. Wird die erforderliche Kippkraft bei Berücksichtigung der Stangendicke kleiner oder größer? Begründen Sie Ihre Antwort.

- 272** Auf den skizzierten Drehkran zum Beladen von Kähnen wirken folgende Kräfte: die Nutzlast $F_{\max} = 30 \text{ kN}$, die Gewichtskraft des Auslegers $F_{G1} = 22 \text{ kN}$, die Gewichtskraft von Grundplatte mit Säule $F_{G2} = 9 \text{ kN}$. Die Abmessungen betragen $l_1 = 6 \text{ m}$, $l_2 = 1,3 \text{ m}$ und $l_3 = 2,8 \text{ m}$.

- Welche Gewichtskraft F_{G3} muss der quadratische Fundamentklotz haben, wenn die Standsicherheit $S = 2$ betragen soll?
- Welche Höhe h muss der Klotz erhalten, wenn er aus Beton mit der Dichte $\varrho = 2200 \text{ kg/m}^3$ hergestellt wird?

- 273** Die Gewichtskräfte für den skizzierten Schlepper mit Hecklader betragen $F_{G1} = 18 \text{ kN}$ und $F_{G2} = 4,2 \text{ kN}$.

Die Schwerpunktsabstände $l_1 = 1,26 \text{ m}$ und $l_2 = 1,39 \text{ m}$, die Ausladung $l_3 = 2,3 \text{ m}$ und der Radstand $l_4 = 2,10 \text{ m}$.

Welche Nutzlast F darf höchstens gehoben werden, wenn die Standsicherheit $S = 1,3$ nicht unterschritten werden darf?

- 274** Ein fahrbarer Versuchsstand hat die Gewichtskraft $F_G = 7,5 \text{ kN}$, die im Abstand $l_2 = 0,9 \text{ m}$ vor der Hinterachse wirkt. Der Schüttgutbehälter belastet den Versuchsstand mit $F_1 = 16 \text{ kN}$ im Abstand $l_1 = 2,5 \text{ m}$ vor der Hinterachse. Der Ausgleichskörper belastet die Hinterachse mit $F_2 = 5 \text{ kN}$.

Wie groß muss der Radstand l_3 sein, wenn die Standsicherheit bei gefülltem Behälter 1,3 betragen soll?

- 275** Der fahrbare Drehkran wird belastet mit den Gewichtskräften $F_{G1} = 95 \text{ kN}$, $F_{G2} = 50 \text{ kN}$ und $F_{G3} = 85 \text{ kN}$. Die Abstände betragen $l_1 = 0,35 \text{ m}$, $l_2 = 6 \text{ m}$, $l_3 = 2,2 \text{ m}$.

- Wie groß muss der Radstand 2 l_4 mindestens sein, wenn die Standsicherheit $S_r = 1,5$ nach rechts nicht unterschritten werden darf?
- Wie groß ist dann die Standsicherheit S_l nach links, wenn der Kran unbelastet ist?

Welche Belastungen erhält in den Fällen a) und b)

- die Vorderachse,
- die Hinterachse?

- 276** Der fahrbare Bandförderer hat die Gewichtskraft $F_G = 3,5 \text{ kN}$, die im Abstand $l_1 = 1,2 \text{ m}$ neben den Rädern angreift. Bei einem Neigungswinkel $\alpha = 30^\circ$ ragt das freie Bandende $l_2 = 5,6 \text{ m}$ über den Unterstützungspunkt am Laufrad hinaus. Die vom Fördergut belastete Bandlänge beträgt $l_3 = 9,2 \text{ m}$.

Welche Streckenlast F' in N/m darf höchstens vom Fördergut ausgeübt werden, wenn die Standsicherheit im Betrieb $S = 1,8$ betragen soll?

- 277** Ein Schlepper mit einer Gewichtskraft von 14 kN fährt gleichförmig eine steile Böschung hinauf. Die Abstände betragen $l_1 = 0,4 \text{ m}$, $l_2 = 1,8 \text{ m}$, $l_3 = 1,04 \text{ m}$ und $l_4 = 0,71 \text{ m}$.

- Bei welchem Böschungswinkel α kippt er hintenüber?
- Wie groß darf der Winkel α höchstens sein, wenn die Standsicherheit noch $S = 2$ sein soll?
- Stellen Sie anhand der entwickelten Gleichung fest, welchen Einfluss die Gewichtskraft des Schleppers auf den Winkel α hat.

- 278** Der gleiche Schlepper wie in Aufgabe 277 hat eine Spurweite von $1,25 \text{ m}$. Sein Schwerpunkt liegt in Spurmitte. Er fährt quer zu einem Hang mit $\alpha = 18^\circ$ Neigungswinkel.

- Wie groß ist seine Standsicherheit?
- Bei welchem Neigungswinkel würde er kippen?

- 279** Der Schlepper nach Aufgabe 277 wird beim Aufwärtsfahren zusätzlich am Zughaken Z durch einen Anhänger mit einer zum Boden parallelen Zugkraft von 8 kN belastet.

- Bei welchem Böschungswinkel kippt er jetzt?
- Hat die Gewichtskraft des Schleppers jetzt einen Einfluss auf den Kippwinkel? Welchen?

3 Reibung

Reibwinkel und Reibzahl

- 301** Ein prismatischer Stahlklotz mit einer Gewichtskraft von 180 N liegt auf einer guss-eisernen Anreißplatte. Er wird mit Hilfe einer an ihm befestigten Federwaage über die Platte gezogen. Die Waage zeigt eine waagerechte Zugkraft von 34 N in dem Augenblick an, als sich der Klotz in Bewegung setzt. Bei gleichförmiger Weiterbewegung sinkt die Anzeige der Waage auf 32 N.
Wie groß sind Haftreibzahl μ_0 und Gleitreibzahl μ für Stahl auf Gusseisen?
- 302** Zwei glatte Holzbalken liegen in waagerechter Stellung aufeinander. Der obere drückt mit einer Gewichtskraft von 500 N auf den unteren. Um ihn aus der Ruhelage anzuschieben, ist eine parallel zur Auflagefläche wirkende Kraft von 250 N erforderlich. Beim gleichförmigen Weiterschieben sinkt die Kraft auf 150 N.
Ermitteln Sie die Haftreibzahl μ_0 und die Gleitreibzahl μ für Holz auf Holz.
- 303** Auf einer schiefen Ebene mit verstellbarem Neigungswinkel beginnt ein ruhender Körper bei einem Neigungswinkel $\alpha = 19^\circ$ zu rutschen. Damit er sich nicht weiter beschleunigt, sondern mit gleich bleibender Geschwindigkeit weitergleitet, muss der Neigungswinkel auf 13° verringert werden.
Ermitteln Sie die Haftreibzahl μ_0 und die Gleitreibzahl μ .
- 304** Auf einer Rutsche aus Stahlblech gleiten Holzkisten bei einer Neigung von $\alpha = 25^\circ$ gleichförmig abwärts.
 - Wie groß ist die Reibzahl für Holz auf Stahl?
 - Ist die ermittelte Größe μ_0 oder μ .
- 305** Eine Sackrutsche soll so angelegt werden, dass die Säcke gleichförmig abwärts gleiten. Die Reibzahlen betragen $\mu = 0,4$ und $\mu_0 = 0,49$.
Welchen Neigungswinkel muss die Rutsche erhalten?
- 306** Auf einem schräg nach oben laufenden Gummiförderband sollen Werkstücke aus Stahl gefördert werden. Die Reibzahl beträgt 0,51.
Welchen Neigungswinkel darf das Förderband höchstens haben, wenn die Werkstücke nicht rutschen sollen?
- 307** Wie groß sind die Reibzahlen μ_0 , wenn Rutschen eintritt bei einem Neigungswinkel von
a) 32° b) $28,5^\circ$ c) 17° d) 10° e) $4,2^\circ$ f) 3° g) $1,5^\circ$?
- 308** Bei welchem Neigungswinkel gleiten zwei Körper gleichförmig aufeinander, wenn die Gleitreibzahl
a) 0,05 b) 0,085 c) 0,12 d) 0,17 e) 0,22 f) 0,35 g) 0,63 beträgt?

Reibung bei geradliniger Bewegung und bei Drehbewegung – der Reibungskegel

- 309** Ein Stahlquader von der Gewichtskraft F_G soll durch die Zugkraft F unter dem Zugwinkel α mit konstanter Geschwindigkeit v nach rechts gezogen werden. Die Zugkraft F greift im Körper schwerpunkt S an.

Gesucht:

- eine Gleichung für die Zugkraft F in Abhängigkeit von der Gewichtskraft F_G , dem Zugwinkel α und der Gleitreibzahl μ : $F = f(F_G, \alpha, \mu)$.
- der Betrag der Zugkraft F für $F_G = 1000 \text{ N}$, $\alpha = 30^\circ$ und $\mu = 0,15$.

- 310** Ein Schrank von $l = 1 \text{ m}$ Breite soll durch eine Kraft F seitlich verschoben werden. Die Reibzahlen betragen $\mu_0 = 0,3$ und $\mu = 0,26$. Der Schwerpunkt S liegt in der Schrankmitte. Die Gewichtskraft beträgt $F_G = 1 \text{ kN}$.

Wie groß sind

- die erforderliche Verschiebekraft F zum Anziehen,
- die erforderliche Verschiebekraft F_1 zum Weiterschieben,
- die maximale Höhe h , in der die Verschiebekraft angreifen darf, wenn der Schrank beim Anziehen rutschen und nicht kippen soll,
- die entsprechende Höhe h_1 beim Weiterschieben,
- die Verschiebearbeit bei $s = 4,2 \text{ m}$ Verschiebeweg?

- 311** Ein Maschinenschlitten wirkt mit seiner Gewichtskraft $F_G = 1,65 \text{ kN}$ auf die beiden Führungsbahnen A und B . Die Abstände betragen $l_1 = 520 \text{ mm}$, $l_2 = 180 \text{ mm}$ und die Reibzahl $\mu = 0,11$.

Welche waagerecht wirkende Kraft ist erforderlich, um den Schlitten in Längsrichtung zu verschieben?

- 312** Die Gewichtskraft eines Lastkraftwagens beträgt 80 kN . Die Vorderachslast beträgt 32 kN , die Hinterachslast 48 kN . Haft- und Gleitreibzahlen zwischen Reifen und Straßenoberfläche sind $\mu_0 = 0,5$ und $\mu = 0,41$.

Welche maximale Bremskraft kann am Boden abgestützt werden,

- wenn alle vier Räder mit der Fußbremse gebremst werden und die Räder nicht rutschen,
- wenn die Räder rutschen,
- wenn nur die Hinterräder mit der Handbremse gebremst werden und die Räder nicht rutschen,
- wenn die Räder rutschen?

- 313** Eine Lokomotive hat drei Treibachsen mit einem Raddurchmesser von 1500 mm, die mit je 160 kN belastet werden. Die Reibzahlen zwischen Rad und Schiene betragen $\mu_0 = 0,15$ und $\mu = 0,12$.

Welche Zugkraft kann die Lokomotive höchstens aufbringen, wenn

- die Räder nicht rutschen,
- die Räder rutschen?
- Wie groß ist das Drehmoment M_a bzw. M_b je Treibachse in den Fällen a und b?

- 314** Die Richtführung einer Werkzeugmaschine wird durch die schräg unter dem Winkel $\alpha = 12^\circ$ angreifende Kraft $F = 4,1 \text{ kN}$ belastet. Es soll festgestellt werden, welche der beiden Ausführungen (I oder II) den Vorzug der größeren Leichtgängigkeit beim Längsverschieben hat. Die Reibzahl ist $\mu = 0,12$ und die Winkel betragen $\beta = 35^\circ$, $\gamma = 55^\circ$.

Gesucht:

- die Normalkräfte F_{NA} und F_{NB} bei der Ausführung I,
- die Normalkräfte bei der Ausführung II,
- die Reibkräfte F_{RA} und F_{RB} beim Längsverschieben für die Ausführung I,
- die Reibkräfte für die Ausführung II,
- die erforderlichen Verschiebekräfte F_{vI} und F_{vII} für beide Ausführungen.

- 315** Ein Stempel wird durch acht Federbacken nach Skizze in seiner Ruhelage gehalten. Jede der Backen wird mit einer Kraft von 100 N angedrückt. Die Reibzahl beträgt 0,06.

Welche Kraft F ist zum gleichförmigen Abwärtsbewegen des Stempels erforderlich? (Die Gewichtskraft bleibt unberücksichtigt.)

- 316** Auf den Kolben eines Dieselmotors wirkt in der gezeichneten Stellung der Pleuelstange ein Druck von 10 bar. Der Kolbendurchmesser beträgt 400 mm, der Winkel $\alpha = 12^\circ$, die Reibzahl zwischen Kolben und Zylinderwand $\mu = 0,1$.

Gesucht:

- die Kraft F , die auf den Kolbenboden wirkt,
- die Normalkraft zwischen Kolben und Zylinderwand,
- die Reibkraft an der Zylinderwand,
- die Druckkraft in der Pleuelstange.

- 317 Ein Körper liegt auf einer waagerechten Ebene und soll durch eine schräg von oben angreifende Kraft F aus der Ruhelage angeschoben werden. Die Wirklinie von F geht durch den Körperschwerpunkt und liegt unter einem Winkel $\alpha = 30^\circ$ zur Waagerechten. Die Gewichtskraft des Körpers beträgt 80 N, die Haftreibzahl zwischen Körper und Ebene 0,35.

- Wie groß ist die zum Anziehen erforderliche Kraft F ?
- Wie groß wird die Kraft F , wenn sie – mit der gleichen Neigung wie bei a) schräg nach oben gerichtet – den Körper nicht schiebt, sondern zieht?

- 318 Der Tisch einer Langhobelmaschine hat eine Gewichtskraft $F_{G1} = 15 \text{ kN}$. Beim Arbeitshub erfährt er von dem aufgespannten Werkstück und der Passivkraft eine weitere senkrechte Belastung $F = 22 \text{ kN}$; die Schnittkraft $F_s = 18 \text{ kN}$ wirkt waagerecht der Bewegung entgegen. Die Vorschubkraft wird vernachlässigt. Der Tisch läuft in zwei waagerechten Flachführungen mit der Schnittgeschwindigkeit $v_a = 50 \text{ m/min}$. Die Reibzahl beträgt $\mu = 0,1$.

Gesucht:

- die Reibkraft in den Führungen,
- die gesamte Verschiebekraft beim Arbeitshub,
- der prozentuale Anteil der Reibung an der Verschiebekraft,
- die Antriebsleistung des Motors beim Arbeitshub unter Berücksichtigung des Getriebewirkungsgrades von 80 %,
- die Antriebsleistung für den Rückhub, wenn die Gewichtskraft des Werkstückes $F_{G2} = 16 \text{ kN}$ und die Rücklaufgeschwindigkeit $v_r = 61 \text{ m/min}$ betragen.

- 319 Eine Stabstahlstange steht auf einer waagerechten Fläche und lehnt mit ihrem oberen Ende gegen eine senkrechte Fläche. Die Haftreibzahl an beiden Auflagestellen beträgt 0,19.

Ermitteln Sie den Grenzwinkel α zwischen Stange und Boden, bei dem die Stange zu rutschen beginnt.

- 320 Eine Leiter steht mit ihrem Fußende auf einer waagerechten Fläche. Der Winkel zwischen Bodenfläche und Leiter beträgt $\alpha = 65^\circ$. Das Kopfende der Leiter lehnt in 4 m Höhe gegen eine senkrechte Fläche. Die Reibzahl an beiden Auflageflächen beträgt $\mu_0 = 0,28$. Ein Mann mit einer Gewichtskraft von 750 N besteigt die Leiter.

- Welche Höhe hat er erreicht, wenn die Leiter rutscht?
- Stellen Sie anhand der entwickelten Gleichung fest, welchen Einfluss seine Gewichtskraft auf die Höhe hat.
- Wie groß muss der Winkel α mindestens sein, wenn er die Leiter ohne Rutschgefahr ganz besteigen will? Ermitteln Sie diese Bedingung ebenfalls aus der entwickelten Gleichung.

- 321** Eine Schleifscheibe von $d = 300$ mm Durchmesser läuft mit der Drehzahl $n = 1400 \text{ min}^{-1}$ um. Ein flaches Werkstück wird nach Skizze mit der Kraft $F = 200 \text{ N}$, die unter einem Winkel $\alpha = 15^\circ$ zur Waagerechten wirkt, gegen die Schleifscheibe gedrückt. Die Reibzahlen betragen $\mu_1 = 0,2$ zwischen Werkstück und Tisch und $\mu_2 = 0,6$ zwischen Werkstück und Schleifscheibe.

Gesucht:

- Normalkraft F_{N1} und Reibkraft F_{R1} zwischen Werkstück und Tisch,
- Normalkraft F_{N2} und Reibkraft F_{R2} zwischen Werkstück und Schleifscheibe,
- die Schnittleistung an der Schleifscheibe.

- 322** Die Klemmvorrichtung für einen Werkzeugschlitten besteht aus Zugspindel, Spannkeil und Klemmhebel. Die Zugspindel wird mit der Kraft $F = 200 \text{ N}$ betätigt. Die Abmessungen betragen $l_1 = 10 \text{ mm}$, $l_2 = 35 \text{ mm}$, $l_3 = 20 \text{ mm}$, der Winkel $\alpha = 15^\circ$ und die Reibzahl $\mu = 0,11$.

Gesucht:

- Normalkraft F_N und Reibkraft F_R zwischen Keil und Gleitbahn,
- Normalkraft F_{NA} und Reibkraft F_{RA} zwischen Keil und Klemmhebel,
- die rechtwinklige Klemmkraft auf der Fläche B ,
- die Stützkraft im Klemmhebellager C .
(Vergleichen Sie die Ergebnisse mit denen der Aufgabe 98).

- 323** Eine Rohrhülse soll durch eine Federklemme so fest gehalten werden, dass die Hülse herausgezogen wird, wenn die Zugkraft den Betrag $F_z = 17,5 \text{ N}$ erreicht. Die Abmessungen betragen $l_1 = 21 \text{ mm}$, $l_2 = 28 \text{ mm}$, $l_3 = 12 \text{ mm}$, $d = 12 \text{ mm}$ und die Reibzahl $\mu_0 = 0,22$.

Wie groß sind

- die Reibkraft an der Klemmbacke A beim Herausziehen,
- die Normalkraft zwischen Klemmbacke A und Hülsewand,
- die erforderliche Federkraft F (Zug- oder Druckfeder?),
- die Lagerkraft im Hebeldrehpunkt B ?

- 324** Mit Hilfe der skizzierten Blockzange werden Stahlblöcke transportiert. Dabei wird der Gewichtskraft des Blockes $F_G = 12 \text{ kN}$ nur durch die Reibkräfte an den Klemmflächen das Gleichgewicht gehalten. Die Reibzahl schwankt während der Haltezeit infolge der Verzunderung der Oberfläche zwischen 0,25 und 0,35. Die Abmessungen betragen $l_1 = 1 \text{ m}$, $l_2 = 0,3 \text{ m}$, $l_3 = 0,3 \text{ m}$, der Winkel $\alpha = 15^\circ$.

Bestimmen Sie unter Vernachlässigung der Gewichtskraft der Zange:

- die Reibzahl, mit der aus Gründen der Sicherheit zu rechnen ist,
- die Zugkräfte in den beiden Kettenspreizen K ,
- die Normalkräfte an den Klemmflächen A ,
- die größte Reibkraft $F_{R0\max}$, die an einer Klemmfläche übertragen werden kann,
- die Tragsicherheit der Zange,
- die Belastung des Zangenbolzens B .
- Welchen Einfluss hat die Gewichtskraft des Blocks auf die Tragsicherheit?
- Bis zu welchem Betrag dürfte μ_0 sinken, ohne dass der Block aus der Zange rutscht?

- 325** Eine Hubschleifvorrichtung wird durch einen Nocken gehoben und gesenkt. Die zu hebenden Teile haben die Gewichtskraft $F = 350 \text{ N}$. Die zylindrische Hubstange ist bei A und G geführt. Die Reibzahlen für die Stahlzange in Führungen aus Gusseisen, leicht gefettet, sind $\mu_0 = 0,16$ und $\mu = 0,14$. Die Abstände betragen $l_1 = 110 \text{ mm}$ und $l_2 = 320 \text{ mm}$.

Ermitteln Sie die Kraft F_N , mit welcher der Nocken gegen die Rolle drückt, und die Normalkräfte F_{NA} und F_{NB} sowie die Reibkräfte F_{RA} und F_{RB} in den Führungen A und B , und zwar

- wenn die Nockenlauffläche beim Aufwärtshub um $\alpha = 60^\circ$ gegen die Senkrechte geneigt ist ($l_3 = 160 \text{ mm}$),
- wenn sie beim AbwärtsHub um $\alpha = 60^\circ$ gegen die Senkrechte geneigt ist ($l_3 = 160 \text{ mm}$),
- in der höchsten Hublage ($l_3 = 140 \text{ mm}$). (Vergleichen Sie mit den Ergebnissen der Aufgabe 130).

- 326** Der skizzierte Motor mit Grundplatte kann mit Hilfe der Verschiebespindel in den Führungen A und B nach beiden Seiten verschoben werden. Es wirken die Gewichtskraft des Motors mit Grundplatte $F_G = 150 \text{ N}$ sowie die Riemenzugkräfte $F_1 = 180 \text{ N}$ im oberen und $F_2 = 60 \text{ N}$ im unteren Trum. Gegebene Größen:

$l_1 = 90 \text{ mm}$, $l_2 = 70 \text{ mm}$, $l_3 = 120 \text{ mm}$,
 $l_4 = 100 \text{ mm}$, $d = 100 \text{ mm}$, Reibzahl in den Führungen $\mu = 0,22$.

Ermitteln Sie für den Fall, dass der Motor nach rechts verschoben wird

- Normalkraft F_{NA} und Reibkraft F_{RA} in der Führung A ,
- Normalkraft F_{NB} und Reibkraft F_{RB} in der Führung B ,
- die erforderliche Verschiebekraft F_v in der Spindel.

- 327** Die Spanneinrichtung soll in einem stillstehenden Schleifband durch die Druckfeder eine Spannkraft von 50 N erzeugen. Der Spannrollenhebel ist bei *A* drehbar gelagert und stützt sich mit dem Stützrad *B* an einer senkrechten Fläche ab. Die Reibzahl in den Führungen *C* und *D* ist $\mu = 0,19$ und die Abstände betragen $l_1 = 120 \text{ mm}$, $l_2 = 100 \text{ mm}$, $l_3 = 180 \text{ mm}$, $l_4 = 220 \text{ mm}$.

Gesucht:

- die Kräfte im Gelenk *A* und am Stützrad *B*,
- die Normalkraft F_{NC} und die Reibkraft F_{RC} in der Führung *C*,
- die Normalkraft F_{ND} und die Reibkraft F_{RD} in der Führung *D*,
- die erforderliche Federkraft F_2 .

(Vergleichen Sie die Ergebnisse mit denen der Aufgabe 135.)

Lösungshinweis: Zuerst Spannrolle freimachen.

- 328** Die Reibbacken der Sicherheitskupplung werden durch eine Feder nach außen gegen die Kupplungshülse mit dem Innendurchmesser $d = 110 \text{ mm}$ gedrückt. Die Reibzahl für Stahl auf Stahl beträgt 0,15. Die Feder soll so bemessen werden, dass das übertragbare Drehmoment auf 10 Nm begrenzt wird. Die Reibkräfte an den seitlichen Führungsflächen der Backen und die Fliehkräfte sollen vernachlässigt werden.

- Welche Reibkraft muss jede Backe übertragen?
- Wie groß ist die erforderliche Federkraft?

- 329** Die Zentraldruckfeder *F* einer Mehrscheiben-Kupplung drückt die Anpressplatte *A* mit einer Kraft von 400 N auf die Kupplungsscheiben. Der mittlere Durchmesser der Reibflächen beträgt $d_m = 116 \text{ mm}$. Die Reibzahl für die in Öl laufenden Stahlkupplungsscheiben beträgt 0,09. Die Zwischenscheiben *B* werden an ihrem Umfang durch Nuten im umlaufenden Gehäuse mitgenommen. Die Mitnehmerscheiben *C* sind in gleicher Weise in Nuten auf der Kupplungswelle geführt. Beim Zusammenpressen werden sie durch die Reibkräfte mitgenommen.

Gesucht:

- die gesamte Reibkraft am mittleren Radius aller Mitnehmerscheiben,
- das übertragbare Drehmoment.

- 330** Der Reibbelag einer Einscheiben-Trockenkupplung hat einen mittleren Durchmesser von 240 mm und soll ein Drehmoment von 120 Nm übertragen. Die Mitnahme erfolgt auf beiden Seiten der Mitnehmerscheibe. Die Reibzahl für trockenen Kupplungsbelag auf Gusseisen beträgt 0,42.

- Wie groß ist die erforderliche Reibkraft am mittleren Radius einer Reibfläche?
- Welche Normalkraft müssen die Andrückfedern aufbringen?

- 331** Eine Welle mit 80 mm Durchmesser überträgt bei 120 min^{-1} eine Leistung von 14,7 kW. Sie soll mit der Antriebswelle einer Maschine mit Hilfe einer Schalenkupplung verbunden werden, die auf jeder Seite vier Schrauben hat. Die Reibzahl zwischen Welle und Kupplung beträgt 0,2.

Gesucht:

- das von der Kupplung zu übertragende Drehmoment,
- die Längskraft, mit der jede Schraube gespannt sein muss, um eine sichere Mitnahme zu erreichen.

- 332** Die beiden Hälften einer Scheibenkupplung werden durch sechs Schrauben auf einem Lochkreis-Durchmesser von $d = 140 \text{ mm}$ zusammengepresst. Sie sollen eine Leistung von 18,4 kW bei einer Drehzahl von 220 min^{-1} so übertragen, dass die Mitnahme allein durch die Reibung bewirkt wird, die Schrauben also nicht auf Abscheren beansprucht werden. Die Reibzahl beträgt 0,22.

Wie groß sind

- das zu übertragende Drehmoment,
- die erforderliche Gesamtbreitkraft am Lochkreisradius,
- die Längskraft, mit der jede Schraube gespannt sein muss?

- 333** Eine geteilte Riemscheibe hat 630 mm Durchmesser. Sie soll bei einer Drehzahl von 250 min^{-1} eine Leistung von 11 kW auf ihre Welle von 60 mm Durchmesser übertragen. Die Bohrungsflächen der beiden Scheibenhälften sollen durch Schrauben so fest auf die Welle gepresst werden, dass die Kraftübertragung nur durch die Reibung erfolgt. Die Reibzahl beträgt 0,15.

Mit welcher Kraft müssen die Scheibenhälften auf die Welle gepresst werden?

- 334** Der Antriebskegel eines stufenlos verstellbaren Reibradgetriebes überträgt bei einem mittleren Laufdurchmesser $d = 180 \text{ mm}$ und der Drehzahl $n = 630 \text{ min}^{-1}$ die Leistung $P = 1,5 \text{ kW}$ auf den Abtriebsring. Die Reibzahl beträgt $\mu = 0,33$, der Winkel $\alpha = 55^\circ$.

Gesucht:

- das erforderliche Reibmoment,
- die Normalkraft zwischen Kegel und Scheibe,
- die erforderliche Anpresskraft F für den Kegel.

Schiefe Ebene

- 335** Eine Maschine mit einer Gewichtskraft von 8 kN soll beim Verladen durch eine Seilwinde auf einer unter 22° zur Waagerechten geneigten Ebene heraufgezogen werden. Das Seil zieht parallel zur Gleitebene. Die Reibzahlen betragen $\mu_0 = 0,2$ und $\mu = 0,1$.

Zu ermitteln sind

- die zum Anziehen aus der Ruhe erforderliche Seilzugkraft beim Hinaufziehen,
- die erforderliche Zugkraft während des Hinaufgleitens,
- die beim Abladen erforderliche Haltekraft, wenn die Maschine gleichförmig abwärts gleitet.

- 336** Ein Schiff mit einer Masse $m = 7500 \text{ t}$ liegt auf der Ablaufbahn, die um den Winkel $\alpha = 4^\circ$ zur Waagerechten geneigt ist. Beim Stapellauf wird das Schiff durch eine hydraulische Presse in Bewegung gesetzt, deren Druckkraft parallel zur Ablaufbahn wirkt. Nach dem Anschließen gleitet das Schiff gleichmäßig beschleunigt weiter. Die Reibzahlen betragen $\mu_0 = 0,13$ und $\mu = 0,06$.

- Welche Kraft muss die Presse zum Anschließen aufbringen?
- Wie groß ist die Kraft, die das Schiff nach dem Anschließen gleichmäßig beschleunigt?
- Wie groß ist die Beschleunigung, mit der das Schiff nach dem Anschließen weiter gleitet?

- 337** Ein Bajonettverschluss wird durch Drehen der oberen Stange geschlossen. Dabei gleiten die beiden einander gegenüberliegenden Stangenzapfen bis zum Einrasten in die Taschen die Anlaufschrägen hinauf, die als Schraubenlinien mit 15° Steigungswinkel ausgebildet sind. Die Stange wird durch eine Feder mit maximal $F = 180 \text{ N}$ belastet. Die Reibzahl beträgt $0,12$.

Welche maximale Umfangskraft muss beim Schließen mit der Hand am Stangenumfang aufgebracht werden?

- 338** Ein Körper mit einer Gewichtskraft $F_G = 1 \text{ kN}$ liegt auf einer schießen Ebene, die unter dem Winkel $\alpha = 7^\circ$ zur Waagerechten geneigt ist. Der Körper soll durch eine waagrechte Kraft F

- gleichförmig aufwärts gezogen,
- gleichförmig abwärts geschoben,
- in der Ruhestellung gehalten werden.

Wie groß muss in den drei Fällen die Kraft F sein, wenn $\mu_0 = 0,19$ und $\mu = 0,16$ betragen?

- 339** Auf einer unter dem Winkel $\alpha = 19^\circ$ geneigten Ebene liegt der skizzierte Körper mit einer Gewichtskraft von 6,9 kN. Er wird durch ein Seil gehalten, das unter dem Winkel $\beta = 14^\circ$ zur schießen Ebene angreift. Die Reibzahlen betragen $\mu_0 = 0,29$ und $\mu = 0,21$.

Gesucht:

- die Seilkraft F_1 zum Halten der Last in der Ruhelage,
- die Seilkraft F_2 , wenn die Last nach oben in Bewegung gesetzt werden soll,
- die Seilkraft F_3 zum gleichförmigen Aufwärtsziehen,
- die Seilkraft F_4 beim gleichförmigen Abwärtsgleiten der Last.

- 340** Ein Körper mit der Gewichtskraft F_G liegt auf einer schiefen Ebene, die unter dem Winkel $\alpha = 5^\circ$ zur Waagerechten geneigt ist. Die Haftreibzahl beträgt $\mu_0 = 0,23$. Auf den Körper wirkt von schräg oben eine Kraft F .

- Ermitteln Sie die Grenzwinkel β und γ zur Waagerechten, unter denen die Kraft F gerade noch angreifen darf, wenn der Körper nicht rutschen soll.
- Welchen Einfluss hat die Gewichtskraft auf den Betrag der Grenzwinkel β und γ ?
- Welchen Einfluss hat die Kraft F auf den Betrag der Grenzwinkel?

Symmetrische Prismenführung, Zylinderführung

- 345** Der Maschinenschlitten nach Aufgabe 311 hat anstelle der linken Flachführung A eine symmetrische V-Prismenführung mit 90° Öffnungswinkel. Sonst bleibt alles unverändert.

Gesucht:

- die Keilreibzahl,
- die erforderliche waagerecht wirkende Verschiebekraft für den Schlitten.

- 346** Der Tisch einer Säulenbohrmaschine wird durch seine Gewichtskraft $F_G = 400 \text{ N}$ und von einem Werkstück mit der Kraft $F = 350 \text{ N}$ belastet. Die Abmessungen betragen $l_1 = 250 \text{ mm}$, $l_2 = 400 \text{ mm}$ und $d = 120 \text{ mm}$. Die Haftreibzahl in den Führungen beträgt $\mu_0 = 0,15$.

- Welche Länge l_3 darf die Führungsbuchse höchstens haben, wenn der Tisch allein durch die Reibung in der Ruhestellung gehalten werden soll?
- Rutscht der Tisch, wenn das Werkstück vom Tisch genommen wird?
- Wie beeinflusst die Führungslänge l_3 das Gleiten der Führungsbuchse auf der Säule?

- 347** Der skizzierte Ausleger wird mit einer $l_3 = 50$ mm langen Führungsbuchse an einer Vierkantsäule von $b = 30$ mm Kantenlänge geführt. Im Abstand l_1 wirkt die Kraft $F_1 = 500$ N. Die Haftreibzahl beträgt 0,15.

Gesucht:

- der Abstand l_1 der Kraft F_1 wenn gerade Selbsthemmung auftreten soll, mit Hilfe der Gleichung $l_1 = f(\mu_0, b, l_3)$,
- die Kraft F_2 , die im Abstand $l_2 = 20$ mm wirken müsste, um den Ausleger aus der Ruhestellung anzuheben, mit Hilfe der Gleichung $F_2 = f(F_1, \mu_0, l_2, l_3, b)$.

Setzen Sie für l_1 die unter a) entwickelte Beziehung $l_1 = f(\mu_0, b, l_3)$ ein.

Tragzapfen (Querlager)

- 349** Die Kurbelwelle einer Brikett presse hat die Gewichtskraft $F_G = 24$ kN. Sie wird im Stillstand durch die Schubstange und das Schwungrad mit den rechtwinklig wirkenden Kräften $F_1 = 7$ kN und $F_2 = 102$ kN belastet. Die beiden Lagerzapfen haben $d = 410$ mm Durchmesser. Beim Anfahren beträgt die Zapfenreibzahl $\mu = 0,08$.
- Wie groß ist die gesamte Reibkraft am Lagerzapfenumfang beim Anfahren?
 - Welches Drehmoment ist beim Anfahren zur Überwindung der Lagerreibung erforderlich?

- 350** Die vierfach gelagerte Kurbelwelle eines Verbrennungsmotors erhält eine mittlere Belastung von 1,5 kN je Lagerzapfen. Der Zapfendurchmesser beträgt 72 mm, die Drehzahl 3200 min^{-1} und die Zapfenreibzahl 0,009.

Zu ermitteln sind

- das Reibmoment der Kurbelwelle infolge der Lagerreibung,
- die Reibleistung (Leistungsverlust),
- die Reibungswärme in J, die in einer Minute in jedem der vier Lager entsteht, unter der Annahme, dass sich die Gesamtbelastung der Kurbelwelle gleichmäßig auf die vier Lager verteilt.

- 351** Eine Getriebewelle wird über eine Riemscheibe mit einer Leistung $P_{\text{an}} = 150 \text{ kW}$ bei $n = 355 \text{ min}^{-1}$ angetrieben. Die Riemscheibe belastet die Welle mit $F_1 = 10,2 \text{ kN}$, das Zahnrad mit $F_2 = 25 \text{ kN}$. Beide Kräfte wirken parallel in gleicher Richtung. Infolge der Lagerreibung tritt ein Leistungsverlust von 1,1 % auf.

Gesucht:

- die Nutzleistung P_{ab} , die von der Welle über das Zahnrad abgegeben wird, und der Leistungsverlust P_R (Reibleistung),
- das Gesamtreibmoment an der Welle,
- die Lagerkräfte F_A und F_B ,
- die Zapfenreibzahl μ ,
- die Reibmomente M_A und M_B in den Lagern,
- die Reibungswärme W_A und W_B , die in beiden Lagern in einer Minute abzuführen ist.

- 352** Der Antriebsmotor eines Reibradgetriebes ist federnd auf einer Wippe gelagert. Die Gewichtskraft von Motor und Wippe beträgt $F_G = 430 \text{ N}$. Die Reibscheibe hat $d_1 = 140 \text{ mm}$ Durchmesser und soll eine Leistung von 3 kW bei $n_1 = 2860 \text{ min}^{-1}$ durch Reibung auf das Gegenrad mit $d_2 = 450 \text{ mm}$ Durchmesser übertragen. Die Reibzahl beträgt $\mu = 0,175$.

Gesucht:

- das erforderliche Reibmoment M_R und die Reibkraft F_R am Reibscheibenumfang,
- die Normalkraft F_N an der Berührungsstelle von Reibscheibe und Gegenrad,
- die zur Erzeugung der Normalkraft erforderliche Spannkraft F_f der Druckfeder,
- der Betrag der Lagerkraft F_A und ihre Komponenten F_{Ax} und F_{Ay} in waagerechter und senkrechter Richtung,
- die Drehzahl n_2 der Gegenradwelle,
- das Zapfenreibmoment der Gegenradwelle, wenn die Zapfenreibzahl $\mu = 0,06$ beträgt,
- die Reibleistung an der Gegenradwelle,
- der Leistungsverlust in Prozent der Antriebsleistung.

Spurzapfen (Längslager)

- 353** Eine Wasserturbine mit rechtwinklig stehender Welle erzeugt eine Leistung von 1320 kW bei 120 min^{-1} . Der Kammzapfen der Welle hat drei Lagerbunde von 280 mm innerem und 380 mm äußerem Durchmesser. Er erhält eine rechtwinklige Belastung von 160 kN . Die Reibzahl im Kammlager wird mit $0,06$ angenommen.

- Wie groß ist der Leistungsverlust im Kammlager?
- Wie viel Prozent der Turbinenleistung sind das?

- 354** Die Spurplatte eines Spurlagers wird durch den Zapfen einer senkrechten Welle mit $F = 20 \text{ kN}$ belastet. Der Zapfendurchmesser beträgt $d = 160 \text{ mm}$, die Drehzahl $n = 150 \text{ min}^{-1}$. Die Reibzahl beträgt $\mu = 0,08$.

Gesucht:

- das Reibmoment,
- die Reibleistung,
- die Wärmemenge, die je Minute abzuführen ist.

- 355** Ein Ringspurzapfen mit den Durchmessern $D = 80 \text{ mm}$ und $d = 20 \text{ mm}$ wird durch die axiale Kraft $F = 4,5 \text{ N}$ belastet. Die Reibkraft zwischen Zapfen und Spurplatte greift am mittleren Durchmesser der ringförmigen Gleitfläche an. Die Reibzahl beträgt 0,07.

Berechnen Sie für eine Drehzahl von 355 min^{-1}

- das Reibmoment,
- die Reibleistung,
- die in einer Stunde infolge der Reibung entwickelte Wärmemenge.

- 356** Die Drehsäule eines Wanddrehkrans ist in einem oberen Querlager A und einem unteren Quer- und Längslager B gelagert. Die Reibzahl in den Lagern beträgt $\mu = 0,12$. Der Kran trägt die Last von 20 kN in einer Ausladung von $2,7 \text{ m}$. Die Lagerzapfen haben $d = 80 \text{ mm}$ Durchmesser, der Lagerabstand beträgt $l = 1,4 \text{ m}$.

Gesucht:

- die Stützkraft F_A im oberen Querlager,
- die Stützkraft F_{Bx} im unteren Querlager,
- die Stützkraft F_{By} im unteren Längslager,
- die Reibkräfte F_{RA} , F_{RBx} und F_{RBy} in den drei Lagern beim Schwenken des Krans,
- die Reibmomente M_A , M_{Bx} und M_{By} ,
- das zum Schwenken des belasteten Krans erforderliche Drehmoment.
- Mit welcher Kraft muss man zum Schwenken an der Last tangential zum Schwenkkreis ziehen?

Bewegungsschraube

- 357** Eine Spindelpresse hat das Trapezgewinde Tr 80 10. Am Umfang der Treibscheibe von 860 mm Durchmesser wirkt eine Tangentialkraft von 400 N. Die Reibzahl der Stahlspindel in der Bronzemutter beträgt $\mu' = 0,08$.

Gesucht:

- der Reibwinkel ϱ' im Gewinde,
- die Spindellängskraft.

- 358** Ein Dampfabsperrventil hat 80 mm lichten Durchmesser. Der Dampf wirkt mit 25 bar Überdruck auf die Unterseite des Ventiltellers. Die Ventilspindel hat das Trapezgewinde Tr 28 5. Der Kranzdurchmesser des Handrades beträgt 225 mm, die Reibzahl $\mu = 0,12$.

Gesucht:

- die Reibzahl μ' im Gewinde und der Reibwinkel ϱ' ,
- die Längskraft in der Ventilspindel,
- die am Handrad erforderliche Umfangskraft beim Schließen des Ventils,
- die zum Öffnen erforderliche Handkraft.

- 359** Mit einer Schraubenwinde soll eine Last von 11 kN gehoben werden. Die Hubspindel hat das Trapezgewinde Tr 40 7. Das Heben erfolgt durch Drehen der Mutter, die mit einer Ratsche betätigt wird. Die Handkraft greift in einer Entfernung von 380 mm von der Hubspindelmitte am Ratschenhebel an. Die Reibzahl beträgt für Stahl auf Stahl (leicht gefettet) $\mu = 0,12$.

Gesucht:

- die Reibzahl μ' im Gewinde und den Reibwinkel ϱ' ,
- das zum Heben erforderliche Anzugsmoment ohne Berücksichtigung der Reibung an der Mutterauflage,
- das Auflagereibmoment, wenn die Reibkraft an einem Reibradius von 30 mm angreift,
- das Anzugsmoment am Ratschenhebel unter Berücksichtigung der Auflagerreibung,
- die erforderliche Handkraft.

- 360** Am Stößel einer Reibspindelpresse soll eine Presskraft $F_1 = 240 \text{ kN}$ erzeugt werden. Die Spindel hat ein dreigängiges Trapezgewinde Tr 110 36 P 12. Der Durchmesser der Reibscheibe ist $d = 850 \text{ mm}$. Die Reibzahlen betragen im Gewinde 0,08, am Umfang der Reibscheibe 0,28. Die Reibung des Spindelzapfens im Stößel soll vernachlässigt werden.

Wie groß sind

- die Reibzahl μ' und der Reibwinkel ϱ' im Gewinde,
- das Gewindereibmoment,
- die erforderliche Reibkraft am Umfang der Reibscheibe,
- die Kraft F_2 , mit der das rechte Reibrad gegen die Reibscheibe gedrückt werden muss,
- der Wirkungsgrad des Schraubgetriebes?
- Ist die Schraube selbsthemmend?

- 361** Eine Hebebühne wird von vier rechtwinklig stehenden Schraubenspindeln getragen, welche die Bühne mit einer Hubgeschwindigkeit von 1 m/min heben. Die Gewichtskraft von Bühne und Höchstlast beträgt 100 kN. Die Spindeln haben ein zweigängiges Trapezgewinde Tr 75–20 P10 und nehmen je ein Viertel der Gesamtlast auf. Die Muttern liegen auf einer Kreisringfläche von 140 mm mittlerem Durchmesser auf. Sie haben außen einen Schneckenrad-Zahnkranz und werden durch Schnecken angetrieben. Die Reibzahl im Gewinde beträgt 0,12, an der Auflage 0,15. Der Wirkungsgrad des Getriebes zwischen Motor und Hubmuttern beträgt 0,65.

Gesucht:

- die Reibzahl μ' und der Reibwinkel ϱ' im Gewinde,
- das Gewindereibmoment M_{RG} ,
- die Umfangskraft F_u am Flankenradius,
- der Wirkungsgrad des Schraubgetriebes,
- das erforderliche Anzugsmoment an der Hubmutter unter Berücksichtigung der Auflagereibung,
- mit Hilfe des Anzugsmoments der Wirkungsgrad von Schraube mit Auflage,
- der Gesamtwirkungsgrad der Anlage,
- die Hubleistung,
- die erforderliche Leistung des Antriebsmotors.

Befestigungsschraube

- 362** Zwei Flachstahlstäbe sind nach Skizze durch zwei Schrauben M12 verbunden. Die Schrauben sollen so fest angezogen werden, dass allein die Reibung zwischen den Stäben die Zugkraft $F = 4 \text{ kN}$ aufnimmt. Die Schrauben werden dadurch nur auf Zug und nicht auf Abscheren beansprucht. Die Reibzahl beträgt im Gewinde $\mu' = 0,25$, an der Mutterauflage und zwischen den Stäben $\mu_a = \mu = 0,15$.

Gesucht:

- die erforderliche Längskraft in jeder Schraube,
- das erforderliche Anzugsmoment für die Mutter unter Berücksichtigung der Auflagereibung.

- 363** Die Zylinderkopfschrauben M10 eines Verbrennungsmotors sollen mit einem Drehmoment von 60 Nm angezogen werden. Die Reibzahlen betragen an der Kopfaulage $\mu_a = 0,15$ und im Gewinde $\mu_g = 0,25$.

Mit welcher Längskraft presst jede der Schrauben den Zylinderkopf auf den Zylinderblock?

Seilreibung

- 364** Über einem waagerechten, gegen Drehung gesicherten Holzbalken von 180 mm Durchmesser liegt ein Seil. Es ist an einem Ende mit 600 N belastet. Die Haftreibzahl für Hanfseil auf rauem Holz betrage 0,55, der Umschlingungswinkel 180°.

- Berechnen Sie den Wert für $e^{\mu\alpha}$.
- Zwischen welchen Grenzwerten darf die am anderen Seilende wirkende Kraft veränderlich sein, wenn das Seil nicht rutschen soll?
- Wie groß ist die Reibkraft am Balkenumfang in den beiden Grenzfällen?

- 365** Ein mit 18,8 m/s umlaufender Treibriemen hat auf der Motorriemenscheibe einen Umschlingungswinkel $\alpha = 160^\circ$. Die Zugkraft im auflaufenden (oberen) Trum beträgt 890 N und die Reibzahl für Lederriemen auf Gusseisen-Scheibe $\mu = 0,3$.

Gesucht:

- der Umschlingungswinkel im Bogenmaß,
- der Wert $e^{\mu\alpha}$,
- die Mindestzugkraft (= erforderliche Spannkraft) im ablaufenden (unteren) Riementrum,
- die größte Reibkraft am Scheibenumfang,
- die maximale Leistung, die der Riemen übertragen kann.

- 366** Der Antriebsmotor des Riemengetriebes nach Aufgabe 365 soll durch einen Motor mit 11,5 kW Leistung ersetzt werden. Die Riemenzugkraft von 890 N im ablaufenden Riementrum soll nicht erhöht werden. Die Umfangskraft an der Riemenscheibe lässt sich aber durch Vergrößerung des Umschlingungswinkels steigern, indem eine Spannrolle nach Skizze angebracht wird.

Wie groß muss

- die Spannkraft im ablaufenden Trum,
- der Umschlingungswinkel für den neuen Antrieb sein?

- 367** Am Lastseil eines Krans wirkt eine Zugkraft von 25 kN. Die Reibzahl für das Stahlseil auf der Stahltrammel beträgt 0,15.

Berechnen Sie den Wert $e^{\mu\alpha}$ und die Zugkraft, mit der das Seilende an seiner Befestigungsstelle auf der Seiltrommel belastet wird, und zwar für den Fall, dass sich

- noch eine volle Windung,
- noch drei volle Windungen,
- noch fünf volle Windungen des Seils auf der Trommel befinden.

- 368** Zum Verschieben eines Waggons auf einem Anschlussgleis wird eine Spillanlage benutzt. Die erforderliche Seilzugkraft beträgt $F_1 = 1,6 \text{ kN}$. Das am Waggon eingehängte Zugseil wird in mehreren Windungen um den von einem Elektromotor angetriebenen Spillkopf geschlungen und das freie Ende von Hand angezogen. Die dadurch entstehende Reibkraft am Spillkopfumfang unterstützt die Handkraft und zieht den Waggon mit heran.

Berechnen Sie für zwei volle Windungen auf dem Spillkopf und $\mu = 0,18$

- a) den Umschlingungswinkel im Bogenmaß,
 - b) den Wert $e^{\mu\alpha}$
 - c) die am freien Seilende erforderliche Zugkraft F_2 .

- 369** Ein Rohteil aus Gusseisen mit einer Gewichtskraft von 36 kN gleitet beim Abladen von einem Wagen eine unter 30° geneigte, mit Stahlblech beschlagene Rutsche hinab. Es wird dabei durch ein Hanfseil gehalten, das parallel zur Rutschebene gespannt und am Kopfende der Rutsche mehrfach um eine gegen Drehung gesicherte Rundstahlstange geschlungen ist. Zwei Männer sollen das freie Seilende mit einer Höchstzugkraft von insgesamt 400 N so halten, dass das Werkstück gleichförmig abwärts gleitet. Die Reibzahlen betragen für die Rutsche 0,18 und für das Seil 0,22.

Gesucht:

- a) die Normalkraft, mit der die Rutsche belastet wird,
 - b) die Zugkraft im Seil beim gleichförmigen Abwärtsgleiten,
 - c) der erforderliche Wert $e^{\mu\alpha}$ für die Handkraft von 400 N,
 - d) der Umschlingungswinkel des Seiles,
 - e) die erforderliche Mindestanzahl Seilwindungen auf der Rundstahlstange.

Backen- oder Klotzbremse

- 370** Eine Klotzbremse wird durch die Kraft $F = 150 \text{ N}$ angezogen. Die Abmessungen betragen $l_1 = 250 \text{ mm}$, $l_2 = 80 \text{ mm}$, $l = 620 \text{ mm}$, $d = 300 \text{ mm}$ und die Reibzahl $\mu = 0,4$.

Gesucht:

- a) die Reibkraft F_R und die Normalkraft F_N an der Bremsbacke sowie die Lagerkraft F_D im Hebeldrehpunkt D bei Rechtsdrehung der Bremsscheibe,
 - b) das Bremsmoment bei Rechtsdrehung,

- c) Reibkraft F_R und Normalkraft F_N sowie die Lagerkraft F_D bei Linksdrehung,
- d) das Bremsmoment bei Linksdrehung.
- e) Wie groß muss das Maß l_2 ausgeführt werden, damit die Reibkraft und damit das Bremsmoment für beide Drehrichtungen gleich groß wird?
- f) Wie groß muss das Maß l_2 mindestens sein, wenn an der Bremse bei Linkslauf Selbsthemmung eintreten soll, d.h., wenn die Scheibe auch ohne die Kraft F abgebremst wird?

371 Mit der skizzierten Bremse soll ein Motor so abgebremst werden, dass er die Bremscheibenwelle mit $n = 400 \text{ min}^{-1}$ gleichförmig antreibt und dabei eine Leistung von 1 kW abgibt. Die Abmessungen betragen $l_1 = 120 \text{ mm}$, $l_2 = 270 \text{ mm}$, $l_3 = 750 \text{ mm}$, $d = 380 \text{ mm}$, die Reibzahl $\mu = 0,5$.

Gesucht:

- a) das erforderliche Reibmoment,
- b) die Reibkraft am Bremsscheibenumfang,
- c) die Normalkraft an der Bremsbacke,
- d) die erforderliche Bremshebelbelastung F und die Stützkraft im Hebellager A .

372 Die Bremse der Aufgabe 371 soll bei Linkslauf der Bremsscheibe verwendet werden. Die Verhältnisse bleiben unverändert, auch die errechnete Bremshebelbelastung $F = 46,22 \text{ N}$.

Wie groß sind jetzt

- a) die Stützkraft im Hebellager A ,
- b) die Normalkraft F_N und die Reibkraft F_R an der Bremsbacke,
- c) das Bremsmoment,
- d) die Bremsleistung?

373 Der Klemmhebel des Reibungsgesperres einer Winde soll so gelagert werden, dass er die schwebende Last durch Selbsthemmung festhält. Die Reibzahl beträgt 0,1. Die Last erzeugt im Gesperregehäuse ein rechtsdrehendes Kraftmoment $M = 80 \text{ Nm}$.

Es sind zu ermitteln:

- a) die am Klemmhebel erforderliche Reibkraft,
- b) die dafür erforderliche Normalkraft an der Reibfläche,
- c) die Kraft, mit der die Gehäusewelle belastet wird,
- d) das zulässige Größtmaß für die Entfernung e , wenn das Gesperre selbsthemmend wirken soll,
- e) die Stützkraft, die der Hebelbolzen in seinem Lager A aufnimmt.
- f) Welchen Einfluss hat der Betrag des Bremsmomentes auf die Selbsthemmung?

- 374** Die Doppelbackenbremse für eine Winde wird durch die Feder mit einer Kraft von 500 N belastet. Die Abmessungen betragen $l_1 = 110 \text{ mm}$, $l_2 = 180 \text{ mm}$, $l_3 = 420 \text{ mm}$, $d = 320 \text{ mm}$ und die Reibzahl $\mu = 0,48$. Für Rechtslauf der Bremsscheibe sind zu ermitteln:

- die Reibkraft F_{RA} und die Normalkraft F_{NA} an der Bremsbacke A sowie die Stützkraft im Hebelleiter C ,
- die Reibkraft F_{RB} und die Normalkraft F_{NB} an der Bremsbacke B sowie die Stützkraft F_D ,
- die Bremsmomente M_A und M_B für beide Backen,
- das Gesamtbremsmoment,
- die Belastung der Bremsscheibenwelle.

- 375** Die Doppelbackenbremse eines Kranhubwerkes befindet sich auf der Antriebswelle des Hubgetriebes. Die Last erzeugt an der Seiltrommel ein Drehmoment von 3700 Nm. Das Hubgetriebe mit einem Übersetzungsverhältnis $i = 34,2$ hat zusammen mit der Seiltrommel den Wirkungsgrad $\eta = 0,86$. Die Reibzahl für den Bremsbelag auf der Gusseisen-Bremsscheibe beträgt $\mu = 0,5$. Die Bremse soll eine Sicherheit $v = 3$ aufweisen, d.h. sie muss ein Bremsmoment aufbringen können, das dreimal so groß ist wie das zum Halten erforderliche.

Gesucht:

- das erforderliche Bremsmoment unter Berücksichtigung des Getriebewirkungsgrades,
- das maximale Bremsmoment bei dreifacher Sicherheit,
- die hierzu erforderliche Reibkraft an jeder Bremsbacke,
- die Normalkraft an jeder Bremsbacke,
- die erforderliche Federkraft F ,
- die Belastung der Bremshebellager.

Bandbremse

- 376** Der Bandbremshebel eines Kranhubwerkes wird durch den Einstellkörper mit der Kraft $F = 150 \text{ N}$ belastet. Die Reibzahl beträgt 0,3.

Gesucht:

- der Umschlingungswinkel α im Bogenmaß,
- der Wert $e^{\mu\alpha}$
- die Spannkraft F_2 im ablaufenden (rechten) Bandende,
- die Spannkraft F_1 im auflaufenden Bandende,
- die Reibkraft am Scheibenumfang,
- das Bremsmoment.

- 377** In der Schemaskizze ist die Fahrwerksbremse eines Laufkranes dargestellt. Die Abmessungen sind $l_1 = 100 \text{ mm}$, $l = 450 \text{ mm}$ und $d = 300 \text{ mm}$. Die Reibzahl für leicht gefettetes Bremsband kann mit $\mu = 0,25$ angenommen werden. An der Bremsscheibe soll ein Drehmoment von 70 Nm bei Rechtslauf der Bremsscheibe abgebremst werden. Umlschlingungswinkel $\alpha = 270^\circ$.

Wie groß ist

- die erforderliche Bremskraft = Reibkraft an der Bremsscheibe,
- der Wert $e^{\mu\alpha}$,
- die Spannkraft im auflaufenden Bandende,
- die Spannkraft im ablaufenden Bandende,
- die Kraft F , mit der die Bremse angezogen werden muss,
- die Belastung des Hebeldrehpunktes D ?
- Welchen Einfluss hat die Drehrichtung der Bremsscheibe und damit die Fahrtrichtung des Krans auf die Bremswirkung?

- 378** Die Skizze zeigt schematisch die Bremse einer Handwinde. Der Bremshebel ist mit der Kraft $F = 100 \text{ N}$ belastet. Die Reibzahl für Stahlbremsband ohne Reibbelag auf der Gusseisen-Scheibe beträgt $\mu = 0,18$.

Bei rechtsdrehender Bremsscheibe sind zu berechnen

- der Wert $e^{\mu\alpha}$,
- die Bandspannkräfte F_1 und F_2 im auflaufenden und im ablaufenden Bandende. Beachten Sie, dass $F_1 = F_2 e^{\mu\alpha}$ ist.
- die Bremskraft am Scheibenumfang,
- das Bremsmoment,
- die Belastung des Hebeldrehpunktes A .
- Welche Bremshebelbelastung F ist erforderlich, wenn bei rechtsdrehender Bremsscheibe ein Drehmoment von 70 Nm wie in Aufgabe 377 abzubremsen ist?

Rollwiderstand (Rollreibung)

- 379** Bei einem Versuch zur Ermittlung des Hebelarmes der Rollreibung setzt sich ein zylindrischer Prüfkörper von 100 mm Durchmesser in Bewegung, wenn seine Unterstützungsfläche um $1,1^\circ$ zur Waagerechten geneigt ist.

- Wie groß ist der Hebelarm der Rollreibung?
- Welcher Neigungswinkel wäre für einen Prüfkörper von 50 mm Durchmesser aus dem gleichen Werkstoff erforderlich gewesen?

- 380** Der Rollenkopf einer Rollennaht-Schweißmaschine wird mit einer Kraft $F = 2 \text{ kN}$ auf die zu verschweißenden Bleche gedrückt und dabei seitwärts bewegt.

Der Hebelarm der Rollreibung beträgt $0,06 \text{ cm}$, der Rollendurchmesser $d = 400 \text{ mm}$.

Wie groß ist die waagerechte Seitenkraft, welche die Laufrollen des Tisches an den Schienen abzustützen haben?

- 381** Der Aufspanntisch einer Flachschleifmaschine läuft in zwei waagerechten Rollenführungen, die seine Gewichtskraft von $3,8 \text{ kN}$ aufnehmen. Die Rollen haben 20 mm Durchmesser und laufen in einem Käfig mit dem Tisch hin und her. Der Hebelarm der Rollreibung beträgt für gehärtete Rollen und Führungsbahnen $0,07 \text{ cm}$.

- Welche Kraft ist zum Verschieben des Tisches erforderlich?
- Wie wirkt sich eine Verkleinerung des Rollendurchmessers auf die Verschiebekraft aus?

Lösungshinweis: Bei der Berechnung kann so verfahren werden, als ob *nur eine Rolle* die gesamte Gewichtskraft aufnähme.

- 382** Der Drehtisch eines Brennstrahl-Härteautomaten mit einer Gewichtskraft von $4,2 \text{ kN}$ ist auf einem Kugelkranz mit $d = 680 \text{ mm}$ Durchmesser gelagert. Die Kugeln haben 12 mm Durchmesser, der Hebelarm der Rollreibung beträgt $0,005 \text{ cm}$.

- Wie groß ist der am Umfang des Kugelkranges auftretende Rollwiderstand?
- Welches Drehmoment ist zum gleichförmigen Drehen erforderlich?

- 383** Die Skizze zeigt die Stützklaue einer Schraubenwinde, die mit $F = 30 \text{ kN}$ belastet wird, in zwei verschiedenen Ausführungen.

Ausführung I: Die Klaue liegt auf dem Spindelkopf mit einer ringförmigen Fläche von $d_1 = 50 \text{ mm}$ mittlerem Durchmesser auf. Die Reibzahl beträgt 0,12.

Ausführung II: Zwischen Klaue und Spindelkopf liegen Kugeln von 10 mm Durchmesser in einer ringförmigen Rille von $d_1 = 50 \text{ mm}$ mittlerem Durchmesser. Der Hebelarm der Rollreibung beträgt $0,05 \text{ cm}$.

- Wie groß ist das Auflagereibmoment bei Ausführung I?
- Wie groß ist das Moment der Rollreibung bei Ausführung II?

- 384** Eine kleine Straßenwalze für Handbetrieb soll so schwer gebaut werden, dass die erforderliche Zugkraft F , unter dem Winkel $\alpha = 30^\circ$ schräg nach oben wirkend, den Betrag von 500 N nicht überschreitet. Der Hebelarm der Rollreibung wird auf weichem Straßenbelag mit $f = 5,4 \text{ cm}$ angenommen, der Durchmesser d beträgt 500 mm , die Reibung in den Zugstangenlagern wird vernachlässigt.

- Welche Gewichtskraft darf die Walze haben?
- Wie groß muss der Durchmesser einer Walze ausgeführt werden, wenn sie bei gleicher Zugkraft F eine Gewichtskraft von 3 kN haben soll?

- 385** Ein Hobelmaschinentisch läuft in zwei unter 45° geneigten Führungen auf Kreuzrollenketten. Seine Gewichtskraft $F_G = 18 \text{ kN}$ verteilt sich gleichmäßig auf beide Führungen. Der Rollendurchmesser beträgt 36 mm und der Hebelarm der Rollreibung $0,07 \text{ cm}$.

Wie groß sind

- die Normalkraft auf jede Führungsbahn,
- die Kraft zum Längsverschieben des Tisches?

4 Dynamik

Übungen mit dem v, t -Diagramm

- 400** Auf einem Förderband bewegen sich Pakete gleichförmig mit $v_1 = 1 \text{ m/s}$, gelangen dann auf eine abwärts führende Rutsche, die sie in 3 s durchlaufen und mit einer Geschwindigkeit $v_2 = 6 \text{ m/s}$ verlassen. Sie werden dann auf einer waagerechten Auslaufstrecke auf $v_3 = 0,5 \text{ m/s}$ gebremst und gelangen mit dieser Geschwindigkeit auf ein weiteres Förderband.

Zeichnen Sie das v, t -Diagramm mit allen gegebenen Größen.

- 401** Eine Stahlkugel fällt aus einer Höhe h auf eine Stahlplatte und springt auf die Höhe des Startpunktes zurück.

Zeichnen Sie das v, t -Diagramm.

- 402** Ein Ball wird mit einer Anfangsgeschwindigkeit v_0 nach oben geworfen, erreicht nach 4 s die Gipfelhöhe und landet dann nach weiteren 3 s nicht am Startpunkt, sondern auf einem darüber gelegenen Dach.

Zeichnen Sie das v, t -Diagramm.

- 403** Ein Lkw fährt gleichförmig mit $v_1 = 80 \text{ km/h}$ auf einer Straße an einer Tankstelle vorbei, von der zu diesem Zeitpunkt ein Pkw startet, der bis auf seine Höchstgeschwindigkeit $v_2 = 100 \text{ km/h}$ beschleunigt und nach einem gewissen Zeitabschnitt den Lkw einholt.

Zeichnen Sie das v, t -Diagramm mit beiden Geschwindigkeitslinien.

- 404** Ein Körper wird mit $v_1 = 30 \text{ m/s}$ senkrecht in die Höhe geworfen. Ein zweiter Körper wird 1 s später mit $v_2 = 40 \text{ m/s}$ nachgeschickt. Beide erreichen ihre Gipfelhöhe und fallen wieder zu Boden.

Zeichnen Sie das v, t -Diagramm mit beiden Geschwindigkeitslinien.

Gleichförmig geradlinige Bewegung

- 405** Ein Schiff legt 1500 Seemeilen in 7 Tagen 19 Stunden und 12 Minuten zurück.
(1 Seemeile = 1,852 km)

Berechnen Sie die Geschwindigkeit in km/h und m/s.

- 406** Ein Schrägaufzug hat eine Steigung von 60° zur Waagerechten. Er überwindet einen Höhenunterschied von 40 m in der Zeit von 0,75 min.

Berechnen Sie die Geschwindigkeit auf der schießen Ebene in m/s.

- 407** Ein Laufkran benötigt 138 s, um eine Halle von 92 m Länge zu durchfahren. Berechnen Sie die Geschwindigkeit in m/s und m/min.
- 408** Berechnen Sie die Zeit, die ein Lichtsignal braucht, um im Universum eine Entfernung von $1,5 \cdot 10^6$ km zu durchlaufen. Die Lichtgeschwindigkeit c im Vakuum beträgt $2,998 \cdot 10^8$ m/s.
- 409** Ein Schweißer braucht zum Schweißen von 1 m Naht eine Zeit von 12 min.
Gesucht:
- die Schweißgeschwindigkeit in m/min,
 - die Schweißzeit für 3,75 m Naht.
- 410** Durch eine Rohrleitung mit der Nennweite NW 400 sollen je Stunde 480 000 l Öl fließen. Berechnen Sie die Strömungsgeschwindigkeit des Öls in m/s.
- 411** Mit Hilfe von Radarimpulsen, deren Ausbreitungsgeschwindigkeit 300 000 km/s beträgt, wird ein Ziel angestrahlt. Die reflektierten Impulse werden nach $200 \mu\text{s}$ wieder aufgenommen.
Berechnen Sie die Entfernung des Ziels.
- 412** Eine Strangpressanlage arbeitet mit einer Pressgeschwindigkeit von 1,3 m/min. Es wird ein Profil von 215 cm^2 Querschnitt erzeugt. Der Rohblock hat 300 mm Durchmesser und 600 mm Länge.
Gesucht:
- die Länge des Profilstranges,
 - die Presszeit,
 - die Geschwindigkeit des Pressstempels.
- 413** Ein Draht wird kalt von 2,5 mm auf 2 mm und weiter auf 1,6 mm Durchmesser gezogen. Er läuft mit einer Geschwindigkeit von 2 m/s in den ersten Ziehring ein.
Berechnen Sie die Geschwindigkeit der zwei nachfolgenden Züge, wenn das Werkstoffvolumen beim Ziehen konstant bleibt.
- 414** Eine Stranggussanlage soll den Inhalt einer Gießpfanne von 60 t Stahl während 50 min vergießen. Es werden gleichzeitig 8 Knüppelstränge von je 110×110 mm Querschnitt aus den Kokillen gezogen.
Gesucht:
- die Gesamtlänge der Stränge,
 - die erforderliche Geschwindigkeit in m/min, mit der die Stränge aus der Kokille gezogen werden müssen.

- 415** Ein Radfahrer fährt mit einer Geschwindigkeit von 18 km/h ohne Halt über eine Strecke von 30 km. Gleichzeitig mit ihm startet ein Mopedfahrer, der 30 km/h fährt. Nach einer Strecke von 20 km macht der Mopedfahrer Pause.
- Nach wie viel Minuten macht der Mopedfahrer Rast?
 - Wie viel Minuten nach dem Start erreicht der Radfahrer den Rastplatz?
 - Wie viel Minuten kann der Mopedfahrer dann noch rasten, um gleichzeitig mit dem Radfahrer das Ziel zu erreichen?
- 416** Zwei Lastzüge von je 20 m Länge fahren mit konstanter Geschwindigkeit eine Steigung hinauf. Der erste fährt mit einer Geschwindigkeit von 30 km/h, der zweite mit 35 km/h. Der zweite ist bis auf 30 m Abstand an den ersten herangekommen. Berechnen Sie die Zeit für den Überholvorgang, bis der hintere Lastzug sich mit 30 m Abstand an die Spitze gesetzt hat.

Gleichmäßig beschleunigte oder verzögerte Bewegung

- 417** Eine Straßenbahn erreicht nach einer Zeit von 12 s eine Geschwindigkeit von 6 m/s. Berechnen Sie den Anfahrtsweg.
- 418** Ein Lastwagen hat nach 100 m Anfahrtstrecke eine Geschwindigkeit von 36 km/h erreicht.
Berechnen Sie die Anfahrtzeit.
- 419** Eine Tischhobelmaschine arbeitet mit einer Schnittgeschwindigkeit von 18 m/min. Innerhalb von 0,5 s wird der Tisch abgebremst und auf die gleiche Rücklaufgeschwindigkeit gebracht.
Berechnen Sie die Verzögerung und die Beschleunigung.
- 420** Ein Motorrad kann mit einer Verzögerung von $3,3 \text{ m/s}^2$ abgebremst werden. Es kommt aus hoher Geschwindigkeit nach 8,8 s zum Stillstand.
- Gesucht:*
- die Geschwindigkeit vor dem Bremsen,
 - der Bremsweg.
- 421** Der Wasserstrahl eines Feuerlöschgerätes soll bei senkrechter Strahlrichtung eine größte Höhe von 30 m erreichen.
Gesucht ist die erforderliche Austrittsgeschwindigkeit des Wassers am Strahlrohr.
- 422** Auf einer Gefällestrecke erhält ein Zug die Beschleunigung $0,18 \text{ m/s}^2$.
Gesucht ist die Zeit, nach der aus dem Stillstand eine Geschwindigkeit von 70 km/h erreicht ist.
- 423** Ein Waggon wird aus einer Geschwindigkeit von 3,6 km/h durch einen Hemmschuh auf 0,5 m Weg zum Stillstand gebracht.
Berechnen Sie die Verzögerung des Waggons.

- 424** Auf einem Verschiebebahnhof befindet sich am Fuß des Ablaufberges eine 5 m lange Bremseinrichtung. Ein Waggon fährt mit einer Geschwindigkeit von 11,4 km/h in die Bremseinrichtung ein und durchläuft sie in 2,5 s.

Gesucht:

- die Geschwindigkeit beim Verlassen der Bremsstrecke,
- die Verzögerung des Waggons.

- 425** Die Aufschlaggeschwindigkeit eines frei fallenden Körpers am Boden beträgt 40 m/s.

Gesucht:

- die Fallzeit,
- die Fallhöhe.

- 426** Ein Körper wird mit einer Geschwindigkeit von 1200 m/s senkrecht nach oben abgeschossen.

Gesucht:

- die Steighöhe,
- die Steigzeit,
- die Steigzeit bis in 10000 m Höhe.

- 427** Ein Pkw erreicht eine Gefällstrecke mit einer Geschwindigkeit von 30 km/h. Er rollt ungebremst im Leerlauf abwärts und erhält dadurch eine Beschleunigung von $1,1 \text{ m/s}^2$. Die Gefällstrecke ist 400 m lang.

Gesucht:

- die Geschwindigkeit am Ende der Gefällstrecke,
- die Fahrzeit auf der Gefällstrecke.

- 428** Ein Werkstück wird aus einem Automaten mit einer Geschwindigkeit von 1,4 m/s ausgestoßen und gleitet auf einer abfallenden Rutsche weiter. Die Geschwindigkeit am Ende der Rutsche beträgt 0,3 m/s, die Bremsverzögerung $0,8 \text{ m/s}^2$.

Gesucht:

- die Rutschdauer,
- die Länge l der Rutsche.

- 429** Eine Kegelkugel rollt auf der Rücklaufbahn mit einer Geschwindigkeit von $1,5 \text{ m/s}$. Sie rollt nach Überwinden der Steigung mit einer Geschwindigkeit von $0,3 \text{ m/s}$ weiter.

Gesucht:

- die Verzögerung der Kugel auf der Steigung,
- die Laufzeit auf der Steigung.

430 Ein Körper fällt aus einer Höhe von 45 m frei herab.

Gesucht:

- die Fallzeit,
- die Endgeschwindigkeit,
- die Höhe über dem Boden nach der halben Fallzeit,
- die Höhe über dem Boden, in der die halbe Endgeschwindigkeit erreicht ist,
- die Fallzeit bis zur halben Höhe.

431 Das Seil eines abwärts fahrenden Fördergefäßes reißt 28 m über dem Schachtgrund. Durch Versagen der Fangvorrichtung fällt es frei weiter und schlägt 1,5 s nach dem Bruch auf dem Boden auf.

Gesucht:

- die Aufschlaggeschwindigkeit des Fördergefäßes,
- die Fahrgeschwindigkeit vor dem Seilbruch.

432 Ein Stein wird senkrecht nach oben geworfen und schlägt nach 8 s wieder auf.

Gesucht:

- die Anfangsgeschwindigkeit,
- die Steighöhe.

433 Ein Triebwagen fährt auf einer Station mit einer Beschleunigung von $0,2 \text{ m/s}^2$ an, erreicht seine Fahrgeschwindigkeit, fährt damit gleichförmig weiter und bremst 500 m vor der nächsten Station, um auf dem Bahnhof zum Stillstand zu kommen. Die Stationen liegen 5 km auseinander, die Fahrzeit beträgt 6 min.

Berechnen Sie die Fahrgeschwindigkeit.

Lösungshinweis: Die Fahrstrecke ist im v, t -Diagramm ein Trapez. Es ergibt sich eine Gleichung für eine Variable, wenn diese Trapezfläche als Differenz vom großen Rechteck ($\triangleq v t_{\text{ges}}$) und den zwei Dreiecken angesetzt wird.

434 Eine Eisenbahnstrecke von 60 km Länge soll mit zwei Zwischenauftenthalten von je 3 Minuten Dauer in 60 min zurückgelegt werden. Die Teilstrecken sind jeweils gleich lang. Ein Triebwagen, der die Strecke befahren soll, erreicht beim Anfahren eine Beschleunigung von $0,18 \text{ m/s}^2$ und beim Bremsen $0,3 \text{ m/s}^2$.

Gesucht ist die Geschwindigkeit, die der Triebwagen auf freier Strecke einhalten muss.

435 Ein Schrägaufzug transportiert Lasten über eine Strecke von $\Delta s = 200 \text{ m}$ mit einer Geschwindigkeit von $v_B = 1 \text{ m/s}$. Beschleunigung und Verzögerung sind gleich und betragen $a = 0,1 \text{ m/s}^2$.

Gesucht:

- die Zeit t_B für eine Bergfahrt,
- die Zeit t_T für eine Talfahrt, die mit 1,5-facher Geschwindigkeit erfolgt.

- 436** Ein Rennwagen fährt mit einer Geschwindigkeit von 180 km/h an den Boxen vorbei. Zur gleichen Zeit startet dort ein anderer Wagen mit einer Beschleunigung von $3,8 \text{ m/s}^2$. Er beschleunigt bis zu einer Geschwindigkeit von 200 km/h und fährt dann gleichförmig weiter.

Berechnen Sie

- die Zeit, die der zweite Wagen bis zum Einholen braucht,
- den Weg des zweiten Wagens bis zum Einholen.

- 437** Ein Kraftwagen hat bei einem Unfall einen Verkehrsteilnehmer gestreift, nach kurzer Reaktionszeit gebremst und ist 60 m nach dem Zusammenstoß zum Stehen gekommen. Die mögliche Bremsverzögerung des Pkw wird zu $3,4 \text{ m/s}^2$ angenommen. Dem Fahrer wird eine Reaktionszeit von 0,9 Sekunden zugestanden.

Welche Geschwindigkeit hatte der Kraftwagen?

- 438** Ein Lastkraftwagen fährt mit einer Geschwindigkeit von 72 km/h auf einer geraden Strecke. Ihm folgt ein Pkw mit gleicher Geschwindigkeit in 5 m Abstand. Dessen Höchstgeschwindigkeit beträgt 90 km/h. 150 m vor dem Pkw ist ein Engpass. Der Fahrer will vorher noch überholen und muss beim Erreichen des Engpasses mit 10 m Abstand vor dem Lkw liegen.

Berechnen Sie

- die Dauer des Überholvorgangs,
- die Beschleunigung, die der Pkw aufbringen muss.

- 439** Auf einer Paketförderanlage werden Pakete auf einer waagerechten Strecke von 36 m Länge mit einer Geschwindigkeit von $1,2 \text{ m/s}$ gleichförmig bewegt. Anschließend gelangen sie auf eine abwärts führende Rutsche von 7 m Länge, auf der sie mit 2 m/s^2 beschleunigt werden. Dahinter folgt eine waagerechte Auslaufstrecke, auf der sie eine Verzögerung von 3 m/s^2 erhalten. Die Pakete sollen soweit gebremst werden, dass sie mit einer Endgeschwindigkeit von $0,2 \text{ m/s}$ die Auslaufstrecke verlassen.

Gesucht:

- die Geschwindigkeit am Ende der Rutsche,
- die Länge der Auslaufstrecke,
- die Laufzeit über die ganze Strecke.

- 440** Ein Pkw fährt mit einer Geschwindigkeit von 60 km/h. Bei kräftigem Bremsen kann er eine Verzögerung von 5 m/s^2 erreichen. Ihm folgt im Abstand l ein zweiter Wagen mit gleicher Geschwindigkeit. Wegen des schlechteren Zustands seiner Reifen und Bremsen erreicht er nur eine Verzögerung von $3,5 \text{ m/s}^2$.

Berechnen Sie den Abstand l , den der zweite Wagen einhalten muss, um beim Stoppen des ersten nicht aufzufahren. Es wird angenommen, dass der Fahrer des zweiten Wagens mit einer Reaktionszeit von einer Sekunde nach dem Bremsen des ersten Wagens die Bremse betätigt.

- 441** Ein Bauaufzug mit einer Förderhöhe von 18 m fährt leer abwärts. Da die Fördermaschine von der Seiltrommel sehr schnell Seil ablaufen lässt, kann die Abwärtsfahrt als freier Fall betrachtet werden.

Wie viele Meter über dem Boden muss das Fördergestell gebremst werden, um am Boden zum Stillstand zu kommen, wenn die Anlage eine Verzögerung von 40 m/s^2 zulässt?

- 442** Vom Dach eines Gebäudes von 60 m Höhe über der Straße wird ein Körper mit einer Anfangsgeschwindigkeit v_0 nach oben geworfen. Bei der Abwärtsbewegung fällt er an der Gebäudewand entlang und schlägt auf der Straße auf. Die gesamte Bewegung dauert 6 s.

Berechnen Sie

- die Anfangsgeschwindigkeit v_0 ,
- die Aufschlaggeschwindigkeit v_t ,
- die Gipfelhöhe h über der Straße.

- 443** Ein Fahrstuhl bewegt sich mit einer Geschwindigkeit von 4 m/s aufwärts. Plötzlich reißt das Seil und die Fangvorrichtung tritt in Tätigkeit. Sie spricht 0,5 s nach dem Bruch an und setzt den Korb nach weiteren 0,25 s still.

Berechnen Sie

- Zeit und Weg vom Seilbruch bis zum Stillstand vor dem Fall,
- Betrag und Richtungssinn der Geschwindigkeit beim Ansprechen der Fangvorrichtung,
- den Fallweg bis zum Stillstand nach dem Fall.

Waagerechter Wurf

- 444** Ein Geschoss wird waagerecht mit einer Geschwindigkeit $v_x = 500 \text{ m/s}$ abgeschossen. Das punktförmige Ziel liegt in Verlängerung der Rohrachse 100 m entfernt. Das Geschoss schlägt im Abstand h unter dem Ziel ein.

Ermitteln Sie unter Vernachlässigung des Luftwiderstandes

- die Funktionsgleichung $h = f(s_x, v_x)$ und den Abstand h ,
- die Änderung des Abstands h , wenn die Geschwindigkeit v_x verdoppelt wird.

- 445** Von einem Förderband wird Kies in den darunter liegenden Lastkahn gefördert. Der Kies soll unter der Annahme, dass er sich vom höchsten Punkt mit einer Geschwindigkeit $v_x = 2 \text{ m/s}$ in waagerechter Richtung vom Band löst, in die Mitte der Ladeluke fallen. Abstände: $l_1 = 4 \text{ m}$ und $h = 4 \text{ m}$.

Gesucht:

- die Wurfweite $s_x = f(v_x, h)$,
 - der Überstand l_2 , den das Band erhalten muss.
- 446** Ein Flugzeug soll einen Beutel mit Medikamenten auf ein Boot werfen. Es fliegt mit einer Geschwindigkeit von 250 km/h in einer Höhe $h = 50 \text{ m}$ an.

Gesucht:

- die Entfernung s_x vom Boot, in welcher der Beutel abgeworfen werden muss,
- die Geschwindigkeit des Beutels beim Auftreffen und den Winkel des Geschwindigkeitsvektors zur Waagerechten.

- 447** Bei einem Demonstrationsversuch über die Güte von gehärteten Stahlkugeln rollen diese über eine schiefe Ebene und werden auf die Geschwindigkeit v_x beschleunigt, mit der sie die Ablaufkante verlassen und im waagerechten Wurf auf einer Stahlplatte landen. Von dort prallen sie elastisch zurück und erreichen eine Auffangvorrichtung. Alle von der Norm abweichenden Kugeln verfehlten diese. Abmessungen: $s_x = 0,6 \text{ m}$, $h = 1 \text{ m}$.

Gesucht:

- die erforderliche Geschwindigkeit v_x an der Ablaufkante,
- die Höhe h_2 des Startpunkts ohne Berücksichtigung der Rotationsenergie.

Schräger Wurf

- 448** Ein Rasensprenger besteht aus einem Rohr mit Querbohrungen. Zum Sprengen schwenkt das Rohr periodisch um die senkrechte Strahlrichtung nach links und rechts, um eine Fläche von der Breite $l = 2 \text{ s} = 10 \text{ m}$ zu überstreichen. Das Wasser tritt mit einer Geschwindigkeit von $v_0 = 15 \text{ m/s}$ aus den Bohrungen. Stellen Sie eine Gleichung für den Winkel $\alpha = f(s, v_0)$ auf und berechnen Sie ihn numerisch.

- 449** Ein Leichtathlet wirft den Speer über eine Strecke von 90 m.

Berechnen Sie die Geschwindigkeit des Speeres beim Abwurf unter der Annahme, dass Start- und Zielpunkt auf gleicher Höhe liegen und der Winkel beim Abwurf $\alpha = 40^\circ$ betrug.

- 450** Ein Geschoss wird mit einer Geschwindigkeit von 600 m/s unter dem Winkel $\alpha = 70^\circ$ abgefeuert. Die Verlängerung der Rohrachse zeigt auf das ruhende Ziel (Ballon) in 4000 m Höhe.

Berechnen Sie die horizontale Abweichung zwischen dem Ziel und dem Ort des Geschosses, wenn es die Höhe 4000 m erreicht hat.

- 451** Ein Geschoss wird mit der Anfangsgeschwindigkeit $v_0 = 100$ m/s unter dem Winkel $\alpha = 60^\circ$ abgefeuert. Nach einer Zeit von $\Delta t = 15$ s schlägt es wieder auf dem Boden auf.

- Berechnen Sie den Abstand s_x des Aufschlagpunktes (waagerecht gemessen) vom Abschusspunkt.
- Entwickeln Sie eine Gleichung für die Höhe h des Aufschlagpunkts über dem Abschusspunkt in der Form $h = f(v_0, \Delta t, \alpha)$, und berechnen Sie die Höhe h .

Gleichförmige Drehbewegung

- 453** Ein Lagerzapfen von 35 mm Durchmesser hat eine Drehzahl von 2800 min^{-1} .

Berechnen Sie die Gleitgeschwindigkeit in m/s.

- 454** Der Erdradius am Äquator beträgt 6380 km.

Wie groß ist die Geschwindigkeit eines Punktes am Äquator relativ zum Erdmittelpunkt?

- 455** Eine Dampfturbine hat in der letzten Stufe einen Laufraddurchmesser von 1650 mm. Die Drehzahl beträgt 3000 min^{-1} .

Berechnen Sie die Umfangsgeschwindigkeit der Schaufelenden in m/s.

- 456** Ein Radfahrer fährt mit einer Geschwindigkeit von 25 km/h. Sein Fahrrad hat 28"-Reifen.

Wie groß ist bei schlupffreier Fahrt

- die Umfangsgeschwindigkeit eines Punktes auf dem äußersten Reifenprofil in m/s, wenn die Formänderung des Reifens unberücksichtigt bleibt?
- die Drehzahl eines Rades?

- 457** Auf einer Drehmaschine werden Werkstücke mit einer Drehzahl von 250 min^{-1} bearbeitet. Dabei soll eine Schnittgeschwindigkeit von 37 m/min nicht überschritten werden.

Berechnen Sie den größten zulässigen Drehdurchmesser.

- 458** Eine Schleifspindel hat eine Drehzahl von 2800 min^{-1} . Die zulässige Umfangsgeschwindigkeit für die verwendete Scheibensorte beträgt 40 m/s .

Berechnen Sie den größten Schleifscheibendurchmesser der aufgespannt werden darf, ohne dass diese Umfangsgeschwindigkeit überschritten wird.

- 459** Die zulässige Umfangsgeschwindigkeit einer Schleifscheibe beträgt 30 m/s . Sie hat einen Durchmesser von 400 mm und kann bis auf einen kleinsten Durchmesser von 180 mm abgenutzt werden. Nachdem die Hälfte des nutzbaren Schleifkörpervolumens abgeschliffen ist, soll die Drehzahl heraufgesetzt werden, damit die Scheibe wieder mit einer Umfangsgeschwindigkeit von 30 m/s läuft.

Gesucht:

- der Scheibendurchmesser, bei dem die Scheibe zur Hälfte abgenutzt ist,
- die Drehzahlen für den Durchmesser 400 mm und für den unter a) zu bestimmenden Durchmesser.

- 460** Berechnen Sie die Winkelgeschwindigkeit des Stunden-, Minuten- und Sekundenzeigers einer Uhr.

- 461** Eine Stufenscheibe dreht sich mit einer Winkelgeschwindigkeit von $18,7 \text{ rad/s}$. Ihre Durchmesser sind 120 mm , 180 mm und 240 mm .

Berechnen Sie die Umfangsgeschwindigkeiten in m/s .

- 462** Ein Kraftwagen fährt mit einer Geschwindigkeit von 120 km/h . Der Rollradius seiner Räder beträgt 310 mm .

Gesucht:

- die Drehzahl der Räder,
- die Winkelgeschwindigkeit der Räder.

- 463** Ein Wagenrad legt eine Strecke von 3600 m in 4 min gleichmäßig zurück. Dabei macht es 1750 Umdrehungen.

Gesucht:

- die Umfangsgeschwindigkeit,
- der Raddurchmesser,
- die Winkelgeschwindigkeit.

- 464** Das drehbare Oberteil eines fahrbaren Greifbaggers schwenkt in 8 s um 180° . Der Bagger hat $5,4 \text{ m}$ Ausladung von der Drehachse.

Gesucht:

- die Drehzahl,
- die Winkelgeschwindigkeit,
- die Umfangsgeschwindigkeit des Greifers.

- 465** Die skizzierte schwingende Kurbelschleife treibt den Stöbel einer Waagerecht-Stoßmaschine an. Der Drehradius des Kurbelzapfens beträgt $r = 150 \text{ mm}$, die Länge des Kulissenhebels (Schwinge) $l_1 = 900 \text{ mm}$, der Abstand $l_2 = 600 \text{ mm}$. Die Kurbel dreht sich mit 24 min^{-1} .

Gesucht:

- die Winkelgeschwindigkeit der Kurbel,
- die Umfangsgeschwindigkeit des Kurbelzapfens,
- die Winkelgeschwindigkeiten des Kulissenhebels in Mittelstellung für Arbeits- und Rückhub,
- die Schnittgeschwindigkeit des Stöbels in Mittelstellung.

- 466** Für das skizzierte Riemengetriebe sind zu berechnen:

- die Riengeschwindigkeit v_r ,
- die Winkelgeschwindigkeit ω_1 ,
- der Scheibendurchmesser d_2 .

- 467** Eine Schleifscheibe von 280 mm Durchmesser soll durch das skizzierte Riemengetriebe mit einer Umfangsgeschwindigkeit von 26 m/s betrieben werden.

Gesucht:

- die Drehzahl der Schleifscheibe,
- der Riemscheibendurchmesser d_1 ,
- die Riengeschwindigkeit v_r .

- 468** Ein Keilriemengetriebe mit dem Übersetzungsverhältnis $i = 3,5$ hat eine Antriebsdrehzahl von 1420 min^{-1} . Der Durchmesser der getriebenen Scheibe beträgt $d_2 = 320 \text{ mm}$.

Gesucht:

- die Drehzahl der getriebenen Scheibe,
- der Durchmesser d_1 der treibenden Scheibe,
- die Riengeschwindigkeit.

- 469** Ein Schlagbaum wird von einer Handkurbel über ein Ritzel und ein am Schlagbaum sitzendes Zahnsegment angetrieben. Das Ritzel hat 14 Zähne, das Segment mit einem Winkel von 90° hat 85 Zähne. Der Schlagbaum soll aus der Waagerechten auf 80° gehoben werden.

Gesucht ist die Anzahl der erforderlichen Kurbelumdrehungen.

- 470** Der Teller eines Plattenspielers wird von einem Motor mit Stufenspindel über ein verstellbares federndes Zwischenrad angetrieben. Die Drehzahl des Motors ist 1500 min^{-1} .

Gesucht sind die Durchmesser der Stufenspindel für die Tellerdrehzahlen $33 \frac{1}{3}, 45, 78 \text{ min}^{-1}$.

- 471** Das schematisch skizzierte Fahrwerk eines Laufkrans soll für eine Kranfahrgeschwindigkeit von 180 m/min ausgelagert werden.

Gesucht ist die Zähnezahl z_2 .

- 472** Ein Motor mit der Drehzahl 960 min^{-1} treibt über ein vierrädriges Getriebe mit den Zähnezahlen nach Skizze eine Winde mit einem Trommeldurchmesser von 300 mm an.

Gesucht:

- das Übersetzungsverhältnis,
- die Trommeldrehzahl,
- die Hubgeschwindigkeit.

- 473** Das Treibrad einer Schmalspurlokomotive wird über das skizzierte Getriebe von einem Elektromotor angetrieben.

Gesucht:

- die Drehzahl der Wagenachse bei 22 km/h Fahrgeschwindigkeit,
- die Teilkreis-Umfangsgeschwindigkeit der beiden Zahnräder sowie ihre Winkelgeschwindigkeiten,
- die Motordrehzahl,
- das Übersetzungsverhältnis der Zahnräder.

- 474** Eine Hubspindel hat eine Gewindesteigung $P = 9 \text{ mm}$. Sie wird über ein Kegelräderpaar durch eine Handkurbel angetrieben. Der Teilkreisdurchmesser für das Kegelrad auf der Spindel beträgt $d_2 = 200 \text{ mm}$, der für das Kegelrad auf der Handkurbelwelle $d_1 = 40 \text{ mm}$.

Berechnen Sie die Anzahl der Kurbelumdrehungen für eine Hubhöhe von 350 mm .

- 475** Der Tisch einer Fräsmaschine bewegt sich mit der Vorschubgeschwindigkeit $u = 420 \text{ mm/min}$. Die Antriebsspindel hat die Steigung $P = 4 \text{ mm}$.

Gesucht ist die Drehzahl der Spindel.

- 476** Eine Drehmaschine arbeitet mit einer Drehzahl von 1420 min^{-1} . Der Längsvorschub des Werkzeugschlittens beträgt $0,05 \text{ mm/U}$.

Gesucht ist die Vorschubgeschwindigkeit in mm/min.

- 477** Ein Wendelbohrer von 25 mm Durchmesser soll mit 18 m/min Schnittgeschwindigkeit arbeiten. Der Vorschub beträgt $0,35 \text{ mm/U}$.

Gesucht:

- a) die Drehzahl des Bohrers,
- b) die Vorschubgeschwindigkeit in mm/min.

- 478** Beim Ausdrehen einer Bohrung von 100 mm Durchmesser wird mit einer Drehzahl von 630 min^{-1} gearbeitet. Der Vorschub beträgt $0,8 \text{ mm/U}$. Der Vorschubweg ist 160 mm lang.

Gesucht:

- a) die Schnittgeschwindigkeit,
- b) die Vorschubgeschwindigkeit,
- c) die Zeit für das Ausdrehen.

- 479** Zum Feinbohren einer Bohrung von 280 mm Länge und 38 mm Durchmesser wird mit einer Schnittgeschwindigkeit von 40 m/min gearbeitet. Die Zeit für einen Durchgang beträgt 7 min.

Gesucht:

- a) die Drehzahl,
- b) der Vorschub in mm/U.

- 480** Auf einer Drehmaschine wird ein Werkstück mit $d = 85 \text{ mm}$ Durchmesser mit der Schnittgeschwindigkeit $v = 55 \text{ m/min}$ bei einem Vorschub von $s = 0,25 \text{ mm/U}$ bearbeitet.

Berechnen Sie die Zeit für einen Schnitt bei $l = 280 \text{ mm}$ Vorschublänge.

Mittlere Geschwindigkeit

- 481** Ein Schiffs dieselmotor hat eine Drehzahl von 500 min^{-1} bei einer Hublänge von 330 mm.

Gesucht:

- a) die Umfangsgeschwindigkeit des Kurbelzapfens,
- b) die mittlere Kolbengeschwindigkeit.

- 482** Ein Ottomotor hat eine Drehzahl von 3300 min^{-1} und einen Hub von 95 mm.

Gesucht:

- a) die Umfangsgeschwindigkeit des Kurbelzapfens,
- b) die mittlere Kolbengeschwindigkeit.

- 483** Ein Pkw-Motor hat bei 4000 min^{-1} eine mittlere Kolbengeschwindigkeit von 7 m/s . Welche Hublänge hat der Motor?

- 484** Das skizzierte Stoßelgetriebe (schwingende Kurbelschleife) wird mit einer Kurbeldrehzahl von 24 min^{-1} betrieben (Maße siehe Aufgabe 465).

Gesucht:

- die Winkel α, β, γ ,
- die Hublänge l_h ,
- die mittlere Geschwindigkeit für den Arbeitshub,
- die mittlere Geschwindigkeit für den Rückhub.

- 485** Das Stoßelgetriebe der vorhergehenden Aufgabe soll auf eine Hublänge von 300 mm bei einer mittleren Schnittgeschwindigkeit von 20 m/min eingestellt werden.

Gesucht:

- der Kurbelradius,
- die Drehzahl der Kurbel.

Gleichmäßig beschleunigte oder verzögerte Drehbewegung

- 486** Eine Riemscheibe wird aus dem Stillstand beschleunigt und erreicht nach 5 s eine Drehzahl von 1200 min^{-1} . Der Scheibendurchmesser beträgt 200 mm.

Gesucht:

- die Winkelbeschleunigung,
- die Beschleunigung des Riemens,
- die Anzahl z der Umläufe während des Beschleunigungsvorgangs.

- 487** Eine Welle wird mit einer Winkelbeschleunigung von $2,3 \text{ rad/s}^2$ aus dem Stillstand heraus beschleunigt.

Gesucht:

- die Drehzahl der Welle nach 15 s,
- die Winkelgeschwindigkeit der Welle nach 10 Umläufen.

- 488** Ein Synchronmotor wird durch einen Anwurfmotor bis auf eine Drehzahl von 3000 min^{-1} beschleunigt, dann wird der Strom eingeschaltet. Der Anwurfmotor erteilt den rotierenden Massen eine Winkelbeschleunigung von $11,2 \text{ rad/s}^2$.

Gesucht:

- die Winkelgeschwindigkeit bei der Synchrondrehzahl 3000 min^{-1} ,
- die Anwurfzeit.

- 489** Eine Welle I läuft mit einer konstanten Drehzahl von 860 min^{-1} um und wirkt über eine Lamellenkupplung auf eine Welle II, die im Augenblick des Einkuppelns mit einer Drehzahl von 573 min^{-1} umläuft. Die Kupplung wirkt auf die Welle II mit einer Winkelbeschleunigung von 15 rad/s^2 .

Gesucht:

- a) die Beschleunigungszeit, bis Welle II die Drehzahl der Welle I erreicht hat,
- b) der Drehwinkel der Welle I und
- c) der Drehwinkel der Welle II während des Beschleunigungsvorgangs,
- d) der Drehwinkel der Relativbewegung zwischen den Kupplungsteilen.

- 490** Eine Lokomotivdrehscheibe braucht für eine Drehung von 180° eine Gesamtzeit von 42 Sekunden. Darin sind 4 Sekunden zum Beschleunigen und 3 Sekunden zum Bremsen enthalten.

Gesucht:

- a) die Winkelgeschwindigkeit des gleichförmigen Teils der Drehbewegung,
- b) die Winkelbeschleunigungen.

- 491** Die Förderanlage eines Schachtes wird durch eine Koepe- oder Treibscheibe mit einem Durchmesser von 5 m angetrieben. Die Geschwindigkeit des Fördergestells beträgt 15 m/s und wird aus dem Stillstand mit 10 Umläufen der Scheibe erreicht. Das Abbremsen zum Stillstand erfolgt mit 7 Umläufen. Die gesamte Dauer eines Förderspiels beträgt 45 s.

Gesucht:

- a) die Winkelgeschwindigkeit der gleichförmigen Bewegung,
- b) Drehwinkel, Winkelbeschleunigung und Zeit des Beschleunigungsvorgangs,
- c) Drehwinkel, Winkelbeschleunigung und Zeit des Verzögerungsvorgangs,
- d) der gesamte Drehwinkel der Scheibe während eines Förderspiels,
- e) die Förderhöhe.

- 492** Ein Wagen mit Rädern von 800 mm Durchmesser beschleunigt schlupffrei mit 1 m/s^2 .

Gesucht:

- a) die Winkelbeschleunigung der Räder,
- b) die Winkelgeschwindigkeit nach 10 s,
- c) die Umfangsgeschwindigkeit nach 10 s (= Fahrgeschwindigkeit des Wagens).

- 493** Ein Pkw hat Räder mit einem Rollradius von 300 mm. Beim schlupffreien Anfahren aus dem Stand wird nach 65 Umläufen der Räder eine Fahrgeschwindigkeit von 70 km/h erreicht.

Gesucht:

- a) die erreichte Winkelgeschwindigkeit,
- b) der durchlaufene Drehwinkel der Räder,
- c) die Winkelbeschleunigung,
- d) die Beschleunigungszeit.

Dynamisches Grundgesetz und Prinzip von d'Alembert

- 495** Ein Waggon mit einer Masse von 28 t läuft vom Ablaufberg kommend mit einer Geschwindigkeit von 3,8 m/s in eine 10 m lange Bremsstrecke ein, wo eine verzögernde Kraft von 10 kN auf ihn wirkt. Der Fahrwiderstand ist zu vernachlässigen.

Gesucht:

- die Verzögerung des Waggons,
- die Geschwindigkeit beim Verlassen der Bremsstrecke.

- 496** Ein Kraftwagen fährt mit einer Geschwindigkeit von 60 km/h gegen ein Hindernis und wird auf einem Weg von 2 m zum Stehen gebracht. Die Verzögerung soll gleichmäßig erfolgen.

Gesucht:

- die Verzögerung des Wagens,
- die Kraft, mit der ein Beifahrer von 75 kg Masse beim Auffahren nach vorn geschoben wird.

- 497** Ein Körper hängt an einer Federwaage. Im Ruhezustand zeigt sie eine Kraft von 50 N an. Wird die Waage mit dem daran hängenden Körper gleichmäßig nach oben beschleunigt, dann zeigt sie eine Kraft von 65 N an.

Berechnen Sie die Beschleunigung, die dem Körper erteilt wird.

- 498** In einem Fahrzeug, das auf waagerechter Bahn steht, hängt ein Fadenpendel senkrecht nach unten. Das Fahrzeug wird gleichmäßig beschleunigt, dabei wird das Pendel ausgelenkt und steht unter einem Winkel $\alpha = 18^\circ$ zur Senkrechten.

Stellen Sie eine Gleichung für die Beschleunigung $a = f(\alpha)$ auf und berechnen Sie die Beschleunigung des Fahrzeuges.

- 499** Eine Eisenbahnfähre legt mit einer Geschwindigkeit von 5 cm/s an die Puffer der Anleibrücke an und wird auf einem Weg von 10 cm zum Stillstand gebracht. Die Masse der Fähre beträgt 1250 t.

Gesucht:

- die Verzögerung der Fähre,
- die mittlere Kraft, die während des Bremsvorganges wirken muss.

- 500** Durch einen Elektro-Aufschieber werden Förderwagen mit einer Masse von 3,8 t in das Fördergestell geschoben. Der Schieber wirkt mit einer Kraft von 1 kN auf einem Weg von 1 m.

Gesucht:

- die Beschleunigung der Förderwagen (Fahrwiderstand vernachlässigt),
- die erreichte Geschwindigkeit.

- 501** Ein fahrender Lastkraftwagen ist mit einer Kiste beladen. Die Höhe der Kiste beträgt 2 m bei einer Grundfläche von $0,8 \text{ m} \times 0,8 \text{ m}$. Sie hat eine Masse von 1 t, ihr Schwerpunkt liegt in Körpermitte.

Berechnen Sie die Verzögerung des Lastwagens, bei der die Kiste zu kippen beginnt, wenn sie durch flache Klötze gegen Verschieben gesichert ist.

- 502** Eine Lokomotive zieht auf einer Steigung von 30 : 1000 einen Zug von 580 t Masse aus dem Stillstand an. Die Zugkraft der Lokomotive beträgt 280 kN und der Fahrwiderstand 40 N je 1000 kg Wagenmasse.

Berechnen Sie die Beschleunigung des Zuges.

- 503** Ein Förderkorb fährt gleichförmig mit einer Geschwindigkeit von 18 m/s abwärts. Er wird auf einem Weg von 40 m verzögert und zum Stillstand gebracht. Seine Masse beträgt 11 t.

Berechnen Sie die am Befestigungspunkt zwischen Seil und Korb während der Verzögerung wirkende Kraft.

- 504** Zwei Körper sind mit einem Seil verbunden. Seil und Körper sind nach Skizze über eine Rolle gehängt. Nach dem Loslassen werden sie sich beschleunigt in Bewegung setzen. Die Körper haben ein Massenverhältnis $m_1 : m_2 = 4 : 1$, die Massen von Seil und Rolle sowie die Reibung im Rollenlager werden nicht berücksichtigt.

Stellen Sie eine Gleichung für die Beschleunigung $a = f(g, m_1/m_2)$ auf und berechnen Sie die Beschleunigung a numerisch.

- 505** Der Fahrkorb eines Aufzugs soll durch eine Treibtrommel aus dem Stillstand in 1,25 s eine Geschwindigkeit von 1 m/s erhalten. Der Fahrkorb hat die Masse $m_1 = 3000 \text{ kg}$, das Gegengewicht $m_2 = 1800 \text{ kg}$.

Gesucht:

- die Umfangskraft an der Trommel beim Beschleunigen mit Hilfe einer Gleichung $F_u = f(a, g, m_1, m_2)$,
- die Beschleunigung des Korbes, wenn durch Bruch des Antriebes die Trommel frei drehbar würde.

- 506** Ein Pkw wird 1,8 s lang gleichmäßig beschleunigt und erreicht eine Geschwindigkeit von 20 km/h. Er hat einen Achsabstand von 2350 mm. Seine Masse beträgt 1100 kg, der Schwerpunkt liegt 950 mm vor der Hinterachse in einer Höhe von 580 mm.

Gesucht:

- die Stützkräfte an beiden Achsen im Stillstand,
- die Stützkräfte an beiden Achsen beim Anfahren.

- 507** Auf der Pritsche eines Lastkraftwagens liegt eine Kiste, die nur durch die Haftreibung mit $\mu_0 = 0,3$ gehalten wird. Bei großer Beschleunigung oder Verzögerung kommt sie zum Rutschen.

Gesucht:

- die Grenzbeschleunigung auf waagerechter Fahrbahn, bei der die Kiste gerade zu rutschen beginnt,
- die Grenzverzögerung auf abwärts führender Fahrbahn bei 10 % Gefälle.

- 508** Der Tisch einer Hobelmaschine hat eine Masse von 1500 kg und trägt ein Werkstück von 3500 kg. Zum Rücklauf soll er in 1 s aus dem Stillstand auf eine Geschwindigkeit von 30 m/min beschleunigt werden. Die Reibzahl in den Führungen beträgt 0,08.

Berechnen Sie die Antriebskraft, die am Tisch wirken muss.

- 509** Zwei Körper mit gleicher Masse werden sich selbst überlassen und setzen sich beschleunigt in Bewegung. Seil und Rolle sind masselos gedacht, Reibung wirkt auf der waagerechten Gleitfläche mit einer Reibzahl von 0,15.

Stellen Sie eine Gleichung für die Beschleunigung $a = f(g, \mu, m)$ auf und berechnen Sie die Beschleunigung.

- 510** Eine Zugmaschine beschleunigt einen Anhänger von 3,6 t auf einem Weg von 6 m auf eine Geschwindigkeit von 15 km/h. Es wirkt ein Fahrwiderstand von 350 N je Tonne Wagenmasse.

Gesucht:

- die Zugkraft bei gleichförmiger Bewegung,
- die Zugkraft beim Anfahren.

- 511** Ein Motorradfahrer muss an einem Steilhang mit dem Winkel $\alpha = 35^\circ$ anfahren. Der gemeinsame Schwerpunkt von Fahrer und Maschine liegt in $h = 0,5$ m Höhe und $l = 0,7$ m vor dem Hinterrad.

Berechnen Sie die größte Beschleunigung des Motorrades, bei der noch kein Aufbäumen eintritt. Entwickeln Sie dazu eine Gleichung $a = f(g, h, l, \alpha)$.

- 512** Ein Pkw mit einer Masse $m = 1000$ kg hat seinen Schwerpunkt in $h = 0,6$ m Höhe mittig zwischen den Achsen, die einen Abstand $l = 3$ m haben. Er wird auf trockener Straße an den Hinterrädern gebremst ohne zu rutschen. Die Reibzahl beträgt 0,6.

Stellen Sie eine Gleichung für die mögliche Verzögerung $a = f(g, l, h, \mu_0)$ auf und berechnen Sie die Verzögerung.

- 513** Die Anhängerkupplung eines Pkw wird von einem Bootsanhänger belastet. Die Abmessungen betragen $l_1 = 3 \text{ m}$, $l_2 = 0,1 \text{ m}$, $h_1 = 0,4 \text{ m}$, $h_2 = 1 \text{ m}$. Anhänger und Boot haben zusammen 1000 kg Masse.

Berechnen Sie die waagerechten und rechtwinkligen Kräfte, die der Anhänger auf den Kugelkopf der Anhängerkupplung ausübt

- im Stillstand,
- beim Anfahren mit 2 m/s^2 Beschleunigung,
- beim Bremsen mit 5 m/s^2 Verzögerung
(Fahrwiderstand vernachlässigen).

- 514** Die skizzierte Förderanlage für Pakete soll so ausgelegt werden, dass das Fördergut mit einer Geschwindigkeit $v_2 = 1,0 \text{ m/s}$ den Auslauf der Rutsche verlässt und auf das dort aufgestellte Band fällt. Die Anfangsgeschwindigkeit am Kopf der Rutsche ist $v_1 = 1,2 \text{ m/s}$. Die Reibzahl zwischen Paket und Rutsche beträgt 0,3, die Höhe $h = 4 \text{ m}$ und der Winkel $\alpha = 30^\circ$.

Gesucht:

- die Beschleunigung auf der Rutsche,
- die Verzögerung im Auslauf l ,
- die Endgeschwindigkeit beim Verlassen der Rutsche,
- die Länge l des Auslaufs.

Impuls

- 515** Zum Verschieben von Waggons wird in einem kleineren Betrieb ein Elektro-Waggondrücker verwendet. Er hat eine Schubkraft von 6 kN. Es sollen zwei Waggons von je 18 t Masse mit einer Geschwindigkeit von 2 m/s abgestoßen werden.

Berechnen Sie die Zeit, die der Drücker wirken muss.

- 516** Ein Geschoss von 15 kg Masse verlässt das 6,5 m lange Geschützrohr mit einer Geschwindigkeit von 800 m/s.

Berechnen Sie unter Vernachlässigung der Reibung und des Drehimpulses

- die Laufzeit im Rohr,
- die konstant gedachte Kraft der Pulvergase.

- 517** Ein Lastkraftwagen von 5000 kg Masse soll in 6 s aus einer Geschwindigkeit von 40 km/h zum Stillstand gebracht werden.

Gesucht:

- die Bremskraft,
- der Bremsweg.

- 518** Eine Rakete wird vom Boden aus senkrecht nach oben gestartet. Sie erhält durch ihr Triebwerk eine Schubkraft von 600 N während 100 s, ihre Masse beträgt 40 kg.

Gesucht:

- die Geschwindigkeit nach 100 s,
- die Beschleunigung der Rakete,
- die nach 100 s erreichte Höhe.

- 519** Ein Radfahrer kommt mit einer Geschwindigkeit von 43 km/h am Fuß eines Berges an und rollt, durch einen Fahrwiderstand von 20 N verzögert, auf einer horizontalen Strecke aus. Die Massen von Fahrer und Fahrrad betragen zusammen 100 kg.

Gesucht:

- die Ausrollzeit,
- der beim Ausrollen zurückgelegte Weg.

- 520** Ein Straßenbahnbahntriebwagen von 10 000 kg Masse fährt mit einer Geschwindigkeit von 30 km/h und wird kurzzeitig 4 s lang gebremst. Dabei wird eine Bremskraft von 12 kN ausgelöst (Fahrwiderstand vernachlässigt).

Berechnen Sie die Geschwindigkeit nach dem Bremsvorgang.

- 521** Ein Eisenbahnzug soll gleichmäßig beschleunigt nach einer Minute eine Geschwindigkeit von 72 km/h erhalten. Die Gesamtmasse des Zuges beträgt 210 t. Der Fahrwiderstand wird vernachlässigt.

Gesucht:

- die Zugkraft der Lokomotive,
- die Beschleunigung des Zuges,
- der Anfahrtsweg.

- 522** Ein Bauaufzug wird leer abgelassen. Er fällt mit einer Beschleunigung von 4 m/s^2 abwärts. Nach 2,5 s wird er gebremst und steht nach 1 s still. Die Masse des Gestells beträgt 150 kg.

Gesucht:

- die Geschwindigkeit vor dem Bremsen,
- die Seilkraft beim Bremsen.

- 523** Der skizzierte Brettfallhammer hat die Bärmasse $m = 1000 \text{ kg}$ und eine Fallhöhe von 1,6 m. Die Umfangsgeschwindigkeit der Treibrollen beträgt 3 m/s, die Anpresskraft $F = 20 \text{ kN}$ und die Reibzahl zwischen Rollen und Brett 0,4.

Gesucht:

- die Fallzeit,
- die Zeit für beschleunigtes Heben,
- die Zeit für das Verzögern am oberen Totpunkt,
- die Schlagzahl je Minute, wenn am unteren Totpunkt 0,5 s für Verformen und Wenden gebraucht werden.

Arbeit, Leistung und Wirkungsgrad bei geradliniger Bewegung

- 526** Der Schrägaufzug einer Ziegelei hat eine Steigung von 23° und ist 38 m lang. Es werden Kippwagen mit einer Gesamtmasse von 2500 kg mit konstanter Geschwindigkeit gefördert.

Gesucht:

- die Zugkraft für einen Wagen parallel zur Förderebene ohne Berücksichtigung des Fahrwiderstandes,
- die Förderarbeit für einen Wagen.

- 527** Eine Feder besitzt eine Federrate von 8 N/mm, d.h. für je 1 mm Federweg muss eine Kraft von 8 N wirken. Die Feder wird um 70 mm zusammengedrückt.

Gesucht:

- die Federkraft im gespannten Zustand,
- die von der Feder aufgenommene Formänderungsarbeit.

- 528** Ein Lastkahn wird in einem Kanal von einer Lokomotive getreidelt. Das Zugseil liegt unter einem Winkel von 28° zu den Schienen. Die Seilkraft beträgt 8 kN.

Gesucht:

- die Arbeit für 3 km Weg,
- die Zugleistung für eine Fahrgeschwindigkeit von 9 km/h.

- 529** Auf einer Dreifachziehbank können gleichzeitig drei Stahlrohre von 20 m Länge gezogen werden. Die reine Ziehzeit beträgt 30 s. Für ein Rohr wird eine Zugkraft von 120 kN benötigt.

Gesucht:

- die Arbeit zum Ziehen der drei Rohre,
- die Leistung, die die Antriebskette übertragen muss.

- 530** Der Wagen eines Schrägaufzugs hat 1800 kg Masse. Die Steigung beträgt 12 %. Es ist ein Motor von 4,5 kW als Antrieb vorhanden.

Berechnen Sie die gleichförmige Fahrgeschwindigkeit des Aufzugs bei Nennleistung ohne Berücksichtigung des Fahrwiderstandes.

- 531** Ein Senkrechtförderer (Elevator) fördert ein Schüttgut mit einer Dichte von 1200 kg/m^3 auf eine Höhe von 12 m. In einer Stunde werden 160 m^3 gefördert.

Gesucht ist die Förderleistung.

- 532** Eine Fördermaschine fördert einen Fahrkorb von 10 t Masse in 95 s aus einer Tiefe von 1050 m.

Gesucht ist die Hubleistung.

- 533 Ein Straßenbahntriebwagen mit 10 000 kg Masse fährt auf ebener Strecke mit einer Geschwindigkeit von 30 km/h. Seine Motoren entnehmen dem Netz eine Leistung von 25 kW, wovon 83 % auf die Antriebsräder übertragen werden.

Gesucht:

- der Fahrwiderstand, der überwunden werden muss,
- die Leistung, die die Motoren dem Netz entnehmen, wenn der Wagen mit gleicher Geschwindigkeit eine Steigung von 4 % aufwärts fährt.

- 534 Der Tisch einer Langhobelmaschine hat eine Masse von 2,6 t und trägt ein Werkstück von 1,8 t Masse, das mit einer Schnittgeschwindigkeit von 15 m/min und einer Schnittkraft von 20 kN bearbeitet wird. Die Reibzahl in den Führungen beträgt 0,15.

Gesucht:

- die Reibleistung,
- die Schnittleistung,
- die Antriebsleistung des Motors bei einem Getriebewirkungsgrad von 0,96.

- 535 Ein Trimmgreifer für Erze hat mit Füllung 30 t Masse. Zum Heben steht ein Motor mit 445 kW Antriebsleistung zur Verfügung. Der Gesamtwirkungsgrad des Greifers beträgt 0,78.

Berechnen Sie die größtmögliche Hubgeschwindigkeit des Greifers.

- 536 Zur Wasserhaltung eines Schachtes sind 24-stündlich 1250 m³ Wasser aus einer Tiefe von 830 m an die Oberfläche zu pumpen. Der Wirkungsgrad der Pumpe mit Rohrnetz beträgt 0,72.

Berechnen Sie die Antriebsleistung des Motors.

- 537 Für ein Kranhubwerk ist der Motor auszulegen. Es sollen Werkstücke von 5000 kg Masse in 12 Sekunden um 4,5 m gehoben werden. Zwischen Motor und Seiltrommel ist ein Getriebe mit einem Wirkungsgrad von 0,96 eingeschaltet.

Berechnen Sie die Leistung, die der Motor dabei aufbringen muss.

- 538 Eine Pumpe drückt Wasser durch eine Rohrleitung auf 50 m Höhe mit einem Wirkungsgrad von 0,77.

Berechnen Sie die Wassermenge, die mit einer Pumpen-Antriebsleistung von 44 kW stündlich gefördert werden kann.

- 539 Ein Förderband von 10 m Länge läuft mit einer Bandgeschwindigkeit von 1,8 m/s. Es fördert unter einem Steigungswinkel von 12°. Der Antriebsmotor gibt 4,4 kW ab, der Gesamtwirkungsgrad der Förderanlage beträgt 0,65.

Gesucht:

- die Masse des Fördergutes, das bei voller Ausnutzung der Antriebsleistung auf dem Band liegen kann,
- die Fördermenge in kg/h.

- 540** Eine Welle wird auf einer Drehmaschine mit einer Schnittgeschwindigkeit von 34 m/min bearbeitet. Die Schnittkraft beträgt 6500 N und der Antriebsmotor gibt eine Leistung von 4 kW an die Maschine ab.

Gesucht:

- die Schnittleistung,
- der Wirkungsgrad der Drehmaschine.

- 541** Der Wirkungsgrad einer Tischhobelmaschine mit hydraulischem Antrieb beträgt 0,55. Der Antriebsmotor leistet 10 kW.

Gesucht:

- die Durchzugskraft des Tisches bei einer Schnittgeschwindigkeit von 16 m/min,
- die größte erreichbare Schnittgeschwindigkeit bei einer Durchzugskraft von 13,8 kN.

- 542** Eine Wasserpumpe fördert eine Wassermenge von 60 m^3 in 10 min auf eine Höhe von 7 m. Dabei nimmt der Antriebsmotor eine Leistung von 11,5 kW aus dem Netz auf. Sein Wirkungsgrad beträgt 0,85.

Gesucht:

- der Gesamtwirkungsgrad der Anlage,
- der Wirkungsgrad der Pumpe mit Rohrleitung.

Arbeit, Leistung und Wirkungsgrad bei Drehbewegung

- 543** An einer Seilwinde mit Handkurbel wirkt ein Kurbeldrehmoment von 45 Nm. Es werden damit 127,5 Umdrehungen gemacht, und die Last wird um 25 m gehoben.

Gesucht:

- die Dreharbeit an der Kurbel,
- der Betrag der Seilkraft.

- 544** Eine Seiltrommel wird über ein Getriebe mit der Übersetzung $i = 6$ durch eine Handkurbel angetrieben. Das Drehmoment an der Kurbel beträgt 40 Nm, der Durchmesser der Seiltrommel 240 mm.

Gesucht:

- die Masse der Last, die gehoben werden kann,
- die Anzahl der Kurbelumdrehungen für 10 m Lastweg.

- 545** Ein Radfahrer kann an der Tretkurbel ein gleichförmig gedachtes Kraftmoment von 18 Nm aufbringen. Der Fahrwiderstand ist mit 10 N angenommen. Die Masse von Fahrrer und Rad beträgt 100 kg, Zähnezahlen: Tretkurbelrad 48, Hinterachsahnkranz 23. Der Wirkungsgrad des Kettengetriebes wird mit 0,7 angenommen.

Gesucht:

- die Umfangskraft am Hinterrad bei einem Rolldurchmesser von 0,65 m,
- die Steigung, die der Radfahrer damit gleichförmig aufwärts fahren kann.

- 546** Ein Motor mit einer Leerlaufdrehzahl von 1500 min^{-1} wird mit einer Reibungskupplung auf eine stillstehende Maschine geschaltet. Die Kupplung kann ein Drehmoment von 100 Nm übertragen. Der Beschleunigungsvorgang dauert 10 s , dabei sinkt die Motordrehzahl auf die Lastdrehzahl von 800 min^{-1} , mit der dann beide Maschinen gleichförmig weiterlaufen.

Gesucht:

- der Drehwinkel der Relativbewegung beider Kupplungsteile (\triangleq der Flächendifferenz im ω, t -Diagramm),
- die Reibarbeit bei einem Einschaltvorgang.

- 547** An einem Werkstück von 60 mm Durchmesser wird eine Dreharbeit durchgeführt. Die Schnittkraft beträgt $1,8 \text{ kN}$.

Berechnen Sie die theoretische Schnittleistung für eine Drehzahl von 250 min^{-1} .

- 548** Eine Drehscheibe dreht sich in 40 s um 180° . Zur Überwindung der Reibung unter Last ist ein Drehmoment von $30\,000 \text{ Nm}$ nötig.

Berechnen Sie die Leistung für diese Drehbewegung.

- 549** Ein Zahnrad von 300 mm Teilkreisdurchmesser hat eine Drehzahl von 120 min^{-1} und soll 22 kW übertragen.

Berechnen Sie die Umfangskraft im Teilkreis.

- 550** Das Schaufelrad eines Abraumbaggers hat einen Durchmesser von 12 m . Seine Drehzahl beträgt $3,8 \text{ min}^{-1}$. Es wirken 900 kW Antriebsleistung an der Schaufelradwelle.

Berechnen Sie die theoretische Schneidkraft, die am Umfang des Schaufelrades aufgebracht werden kann.

- 551** Das Drehmoment an der Kurbelwelle eines Kraftfahrzeug-Motors beträgt 100 Nm . Berechnen Sie die theoretische Motorleistung bei den Drehzahlen 1800 min^{-1} und 2800 min^{-1} .

- 552** Ein Kraftfahrzeug-Motor hat eine Leistung von 65 kW bei einer Drehzahl von 3600 min^{-1} . Das Getriebe hat folgende Übersetzungsverhältnisse:

$$\text{I. Gang } i_{\text{I}} = 3,5 \quad \text{II. Gang } i_{\text{II}} = 2,2 \quad \text{III. Gang } i_{\text{III}} = 1$$

Berechnen Sie die Drehzahlen und die theoretischen Drehmomente der Gelenkwelle in den drei Gängen.

- 553** Am Drehmeißel einer Drehmaschine wirken die rechtwinklig aufeinander stehenden Kräfte: Schnittkraft F_s , Passivkraft F_p und die Vorschubkraft F_v . Bei einem Bearbeitungsfall verhalten sich diese Kräfte $F_s : F_p : F_v = 4 : 2 : 1$. Die Schnittkraft beträgt 12 kN und die Schnittgeschwindigkeit $78,6 \text{ m/min}$ bei einem Vorschub von $0,2 \text{ mm/U}$ und einem Drehdurchmesser von 50 mm .

Gesucht:

- die Drehzahl des Werkstücks,
- die theoretische Schnittleistung (mit F_s),
- die theoretische Vorschubleistung (mit F_v).

- 554** Ein Elektromotor mit einer Drehzahl von 1400 min^{-1} erzeugt an seinem Kettenritzel mit 140 mm Durchmesser eine Kettenzugkraft von 150 N. Aus dem Netz nimmt er eine elektrische Leistung von 2 kW auf.

Gesucht:

- die Leistung an der Motorwelle,
- der Wirkungsgrad des Motors.

- 555** Das Drehmoment an der Arbeitsspindel einer Drehmaschine beträgt bei einer Drehzahl von 125 min^{-1} 700 Nm. Der Antriebsmotor gibt eine Leistung von 11 kW ab.

Berechnen Sie den Wirkungsgrad der Maschine.

- 556** Ein Getriebe mit drei Stufen hat folgende Einzelübersetzungen:

1. Stufe Schneckengetriebe $i = 15$ Wirkungsgrad 0,73
2. Stufe Stirnradgetriebe $i = 3,1$ Wirkungsgrad 0,95
3. Stufe Stirnradgetriebe $i = 4,5$ Wirkungsgrad 0,95

Gesucht:

- die Gesamtübersetzung des Getriebes,
- der Gesamtwirkungsgrad,
- die Drehzahlen und Drehmomente in den 4 Wellen bei einer Antriebsdrehzahl von 1420 min^{-1} und 0,85 kW Antriebsleistung.

- 557** Ein Elektromotor gibt bei einer Drehzahl von 1000 min^{-1} an der Welle eine Leistung von 1 kW ab. Sein Wirkungsgrad beträgt 0,8. Er hat eine Riemenscheibe von 160 mm Durchmesser.

Gesucht:

- die Leistung, die der Motor dem Netz entnimmt,
- die Umfangreibkraft an der Riemenscheibe.

- 558** Ein Motor hat eine Leistung von 2,6 kW bei 1420 min^{-1} . Er soll eine Seiltrommel mit 400 mm Durchmesser antreiben, an der eine Seilzugkraft von 3 kN wirkt. Dazu muss ein Getriebe zwischengeschaltet werden, dessen geschätzter Wirkungsgrad 0,96 beträgt.

Gesucht:

- das Motor- und das Trommeldrehmoment,
- das Übersetzungsverhältnis des Getriebes.

- 559** Ein Lastkraftwagen fährt mit Ladung unter Ausnutzung seiner vollen Motorleistung mit einer Geschwindigkeit von 20 km/h eine Steigung gleichförmig aufwärts. Er hat Reifen mit 1,05 m Rolldurchmesser. Das Hinterachsgetriebe hat eine Übersetzung von 5,2. Die Motorleistung beträgt 66 kW, von der 70 % an der Antriebswelle des Hinterachsgetriebes wirken.

Gesucht:

- die Drehzahl des Antriebskegelrades im Hinterachsgetriebe,
- die Umfangskraft des Antriebskegelrades, dessen Teilkreisdurchmesser 60 mm beträgt.

- 560** Ein Zweitaktmotor soll ein Moped mit der Masse $m = 100 \text{ kg}$ einschließlich Fahrer auf einer Steigung von 8 % mit einer Geschwindigkeit von 20 km/h antreiben. Der Rolldurchmesser der Räder beträgt 0,65 m. Der Fahrwiderstand wird mit 20 N angenommen.

Gesucht:

- die Gesamtübersetzung, wenn der Motor dabei mit 3600 min^{-1} laufen soll,
- die Umfangskraft, die am Hinterrad wirken muss,
- das Drehmoment an der Kurbelwelle bei einem Getriebewirkungsgrad von 0,7,
- die Leistung des Motors.

Energie und Energieerhaltungssatz

- 561** Ein Lastkraftwagen mit einer Masse von 8000 kg wird aus einer Geschwindigkeit von 80 km/h über eine Strecke von 150 m gleichmäßig gebremst und fährt dann gleichförmig mit 30 km/h weiter.

Gesucht:

- die kinetische Energie, die ihm beim Bremsen entzogen wurde,
- die Bremskraft, die längs des Bremsweges auf ihn wirkte.

- 562** Zum Zerschlagen von Betondecken bei Abbrucharbeiten wird eine Fallbirne verwendet. Sie hat eine Masse von 1500 kg. Es wird eine Schlagarbeit von 70 kJ benötigt.

Gesucht:

- die erforderliche Fallhöhe der Birne,
- die Aufschlaggeschwindigkeit.

- 563** Ein Waggon von 22,5 t Masse hat beim Rangieren am Fuß des Ablaufberges eine Geschwindigkeit von 9,5 km/h erreicht und rollt nun auf dem waagerechten Gleis aus. Es wirkt ihm ein Fahrwiderstand von 40 N/1000 kg Wagenmasse entgegen.

Entwickeln Sie

- den Energieerhaltungssatz mit den Variablen: Masse m , Geschwindigkeit v , Fahrwiderstand F_w und Weg s ,
- eine Gleichung für den Ausrollweg $s = f(v, F_w)$ und berechnen Sie daraus den Weg s .

- 564** Ein frei rollender Eisenbahnwagen gelangt mit einer Geschwindigkeit von 10 km/h an eine Steigung von 0,3 %. Es wirkt ihm ein Fahrwiderstand von 1,36 kN entgegen. Die Masse des Wagens beträgt 34 t.

Berechnen Sie den Ausrollweg auf der Steigung mit Hilfe einer Gleichung $s = f(m, v, g, F_w, \alpha)$.

- 565** Der Bär eines Dampfhammers hat eine Masse $m = 500 \text{ kg}$ und fällt aus einer Höhe $h = 1,5 \text{ m}$ auf das Werkstück. Dabei wird er zusätzlich durch Dampf mit einer Kraft $F = 65 \text{ kN}$ beschleunigt.

Gesucht:

- das Arbeitsvermögen des Bären beim Aufschlag auf das Werkstück,
- die Aufschlaggeschwindigkeit mit Hilfe einer Gleichung $v = f(m, g, h, F)$, die aus dem Energieerhaltungssatz zu entwickeln ist.

- 566** Ein Waggon mit einer Masse $m = 25 \text{ t}$ fährt beim Ausrollen gegen einen ungefederten und als starr anzusehenden Prellbock und drückt dadurch seine beiden Puffer bis zum Stillstand um den Weg $s = 80 \text{ mm}$ zusammen. Die Pufferfedern haben eine Federrate $R = 0,3 \text{ kN/mm}$.

(Federrate = Quotient aus Federkraft und zugehörigem Federweg: $R = F/\Delta s$).

Berechnen Sie die Geschwindigkeit des Waggons vor dem Anstoßen. Entwickeln Sie dazu eine Gleichung $v = f(s, R, m)$ aus dem Energieerhaltungssatz.

- 567** Ein Körper mit $m = 10 \text{ kg}$ Masse hängt mit einem Seil über einer Rolle an einer Feder. Die Federrate beträgt 2 N/mm . Die Feder ist entspannt, der Körper wird festgehalten.

Gesucht:

- der größte Federweg = Fallweg, der sich einstellt, wenn der Körper langsam abgesenkt wird,
- der größte Federweg, der sich einstellt, wenn der Körper aus der beschriebenen Lage frei fallen kann.

- 568** Auf der skizzierten schiefen Ebene mit Auslauf wird ein Körper aus der Ruhelage losgelassen, gleitet die schiefe Ebene abwärts, dann die waagerechte Strecke weiter und wird durch eine Feder bis zum Stillstand gebremst. Dabei spannt er die Feder mit der Federrate R um den Federweg Δs . Auf allen Gleitflächen wirkt Reibung mit der Reibzahl μ .

Stellen Sie den Energieerhaltungssatz für den Vorgang zwischen den beiden Ruhelagen auf und entwickeln Sie daraus eine Gleichung für den Anlaufweg $s_1 = f(m, s_2, \Delta s, \mu, R, \alpha)$.

- 569** Für die Aufgabe 514 (Paketförderanlage) ist der Energieerhaltungssatz für die Bewegung der Pakete zwischen den Förderbändern anzusetzen. Verwenden Sie hierzu die Variablen dieser Aufgabe sowie m für die Masse der Pakete, und berechnen Sie aus dem Energieerhaltungssatz die Auslauflänge l .

- 570** Das Pendelschlagwerk wird in der skizzierten Stellung ausgelöst und zerschlägt die Werkstoffprobe, die im tiefsten Punkt der Kreisbahn an Widerlagern aufliegt. Die Schlagarbeit mindert die kinetische Energie des Pendelhammers, so dass er nur bis zur Höhe h_2 steigt. Die Pendelmasse beträgt 8,2 kg bei Vernachlässigung der Stange. Die Abmessungen betragen $l = 655 \text{ mm}$, $\alpha = 151^\circ$, $\beta = 48,5^\circ$.

Gesucht:

- die Fallhöhe h_1 und die Steighöhe h_2 ,
 - das Arbeitsvermögen des Hammers in der skizzierten Ausgangsstellung, bezogen auf die Lage der Werkstoffprobe,
 - die von der Probe aufgenommene Schlagarbeit.
- 571** Das skizzierte Pendel mit der Masse m wird aus waagerechter Lage losgelassen.

Entwickeln Sie aus dem Energieerhaltungssatz eine Gleichung für die Geschwindigkeit $v = f(g, l, h)$ in einer beliebigen Höhe h über dem tiefsten Punkt.

- 572** Ein Pumpspeicherkraftwerk hat ein Wasserbecken mit einem Nutzgefälle $h = 24 \text{ m}$. Die Maschinenanlage hat einen Gesamtwirkungsgrad von 0,87. Während der Spitzenbedarfszeit werden $E = 10000 \text{ kWh}$ benötigt.

Stellen Sie eine Gleichung für die benötigte Wassermenge $m = f(E, g, h, \eta)$ auf, und berechnen Sie daraus das benötigte Wasservolumen.

- 573** Einer Wasserturbine wird ein Volumenstrom von $45 \text{ m}^3/\text{min}$ zugeführt. Das Wasser strömt mit einer Geschwindigkeit von 15 m/s zu und verlässt die Turbine mit 2 m/s .

Berechnen Sie die Nutzleistung der Turbine bei einem Wirkungsgrad von 0,84.

- 574** Ein Dampfkraftwerk benötigt zur Erzeugung von elektrischer Energie aus Kohle für 1 Kilowattstunde eine Wärmemenge von $10,4 \text{ MJ}$.

Berechnen Sie den Anlagenwirkungsgrad des Kraftwerkes.

- 575** Ein Notstromaggregat gibt 45 min lang eine Leistung von 120 kW ab. Der Wirkungsgrad der Anlage beträgt 0,35.

Berechnen Sie die verbrauchte Kraftstoffmenge bei einem Heizwert von 42 MJ/kg .

- 576** Der spezifische Verbrauch eines Dieselmotors beträgt 224 g/kWh , d.h. je kW Leistung , die 1 h lang abgegeben wird, verbraucht der Motor 224 g Dieselöl . Der Heizwert des Kraftstoffes beträgt 42 MJ/kg .

Berechnen Sie den Wirkungsgrad des Motors.

Gerader, zentrischer Stoß

- 577** Ein Körper 1 mit einer Masse von 100 g und einer Geschwindigkeit von 0,5 m/s gleitet reibungsfrei in einer waagerechten Führung. Er soll von einem Körper 2 mit einer Masse von 20 g, der sich ihm entgegenbewegt, durch geraden zentrischen Stoß zum Stillstand gebracht werden.

Welche Geschwindigkeit muss der Körper 2 besitzen, wenn

- wirklicher Stoß mit einer Stoßzahl $k = 0,7$,
- elastischer Stoß,
- unelastischer Stoß angenommen wird?

Lösungshinweis: Die Aufgaben b) und c) lassen sich mit dem Ansatz von a) lösen, wenn die Stoßzahlen $k = 1$ für den elastischen, und $k = 0$ für den unelastischen Stoß eingesetzt werden.

- 578** Für ein Gewehrgeschoss soll die Mündungsgeschwindigkeit v_1 ermittelt werden. Dazu wird das Geschoss in einen Sandsack geschossen, der an einem Seil hängt und nach dem Einschlag ausgelenkt wird. Dabei stellt sich das Tragseil unter dem Winkel $\alpha = 10^\circ$ zur Senkrechten ein. Die gegebenen Größen sind: Geschossmasse $m_1 = 10$ g, Sandsackmasse $m_2 = 10$ kg. Schwerpunktsabstand des Sandsackes vom Aufhängepunkt $l_s = 2,5$ m.

Berechnen Sie die Mündungsgeschwindigkeit v_1 des Geschosses mit Hilfe einer Gleichung $v_1 = f(m_1, m_2, \alpha, g, l_s)$.

- 579** Eine Kugel mit einer Masse m_1 hängt an einem Faden von der Länge $l = 1$ m. Sie wird so weit angehoben, dass der Faden einen Winkel $\alpha = 60^\circ$ mit der Senkrechten einschließt und dann losgelassen.

Die Kugel trifft im tiefsten Punkt ihrer Bahn auf einen ruhenden Körper mit der vierfachen Masse. Er liegt auf einer waagerechten Ebene. Die Gleitreibzahl auf seiner Unterlage beträgt $\mu = 0,15$. Es wird elastischer, gerader zentrischer Stoß angenommen.

Gesucht:

- die Geschwindigkeit v_1 der Kugel im tiefsten Punkt,
- die Geschwindigkeiten beider Körper nach dem Stoß,
- die Rückprallhöhe h_1 der Kugel und der Winkel α_1 den der Faden in dieser Stellung mit der Senkrechten einschließt,
- der Weg Δs des Körpers auf der Ebene bis zum Stillstand.
- Prüfen Sie die Ergebnisse mit dem Energieerhaltungssatz nach.

- 580** Zur Abstützung einer Baugrube werden Spundbohlen mit einer Masse von 600 kg durch eine Ramme eingeschlagen. Der Rammbär hat eine Masse von 3 t und fällt beim Schlag aus einer Höhe von 3 m frei auf die Spundbohle, die sich dadurch um 0,3 m in den Boden senkt.

Berechnen Sie unter der Annahme des unelastischen Stoßes:

- a) die Geschwindigkeit des Rammbären beim Auftreffen,
- b) die Geschwindigkeit der beiden Körper nach dem Stoß,
- c) die Energieabnahme des Bären durch plastische Verformung,
- d) die Widerstandskraft (Reibung und Verdrängung) des Erdreichs,
- e) den Wirkungsgrad.

581 Ein Fallhammerbär hat ein Arbeitsvermögen $W = 1 \text{ kJ}$. Amboss und Schabotte haben die Masse $m_2 = 1000 \text{ kg}$, die Fallhöhe des Bären beträgt $h = 1,8 \text{ m}$.

Gesucht:

- a) die Masse des Bären,
- b) der Schlagwirkungsgrad, wenn unelastischer Stoß angenommen wird.

Dynamik der Drehbewegung

582 Eine Schleifscheibe mit einem Trägheitsmoment von 3 kgm^2 wird aus einer Drehzahl von 600 min^{-1} abgeschaltet und läuft während $2,6 \text{ min}$ aus.

Gesucht:

- a) die Winkelverzögerung,
- b) das Reibmoment in den Lagern.

583 Ein Schwungrad von 320 kg Masse wird durch ein Bremsmoment von 100 Nm in 100 s aus einer Drehzahl von 300 min^{-1} bis zum Stillstand gebremst.

Gesucht ist das Trägheitsmoment.

584 Ein Umformersatz besteht aus einem Synchronmotor, dem Generator und einer Anwurfmashine, die fest miteinander gekuppelt sind. Das Trägheitsmoment der umlaufenden Massen beträgt 15 kgm^2 . Der Maschinensatz soll in 10 s auf eine Drehzahl von 1500 min^{-1} beschleunigt werden.

Gesucht:

- a) die Winkelbeschleunigung,
- b) das mittlere Drehmoment, das der Anwurfmotor aufbringen muss.

585 Eine Schleifscheibe mit Welle und Riemscheibe hat ein Trägheitsmoment von $3,5 \text{ kgm}^2$. Das Reibmoment in den Lagern beträgt $0,5 \text{ Nm}$. Die Scheibe soll innerhalb 5 s auf eine Drehzahl von 360 min^{-1} beschleunigt werden.

Gesucht:

- a) die Winkelbeschleunigung,
- b) das erforderliche Antriebsmoment,
- c) die Leistung am Ende des Beschleunigungsvorganges.

- 586** Durch einen Auslaufversuch soll die Reibzahl der Gleitlagerung einer Getriebewelle ermittelt werden. Die Getriebewelle mit 10 kg Masse und einem Trägheitsmoment von $0,18 \text{ kgm}^2$ ist mit zwei Lagerzapfen von 20 mm Durchmesser gelagert. Die Lagerkräfte sind gleich groß. Nach dem Abschalten des Antriebes sinkt die Drehzahl der Welle in 235 s von 1500 min^{-1} auf null.

Gesucht:

- das Bremsmoment in den beiden Gleitlagern,
- die mittlere Zapfenreibzahl.

- 587** Das skizzierte, am Kranhaken hängende Rohr soll zum Verladen um 90° gedreht werden. Ein Mann beschleunigt es 30 s lang mit der Umgangskraft $F = 400 \text{ N}$, dann dreht sich das Rohr gleichförmig weiter und soll dann auf den letzten 5 m Umfangsweg stillgesetzt werden. Das Trägheitsmoment beträgt 10^7 kgm^2 .

Gesucht:

- die Winkelbeschleunigung des Rohres,
- die nach 30 s erreichte Winkelgeschwindigkeit,
- die zum Bremsen erforderliche Kraft.

- 588** An einer Seiltrommel von 400 mm Durchmesser hängt eine Last von 2500 kg Masse. Durch Bruch des Antriebsritzels der Seiltrommel setzt sich die Last nach unten in Bewegung und muss dabei noch die Seiltrommel in Drehbewegung bringen. Das Trägheitsmoment der Trommel beträgt $4,8 \text{ kgm}^2$. Die Masse des Seiles und die Reibung werden vernachlässigt.

Gesucht:

- die Winkelbeschleunigung der Trommel,
- die Beschleunigung der Last,
- die Geschwindigkeit der Last nach 3 m Fallweg.

Lösungshinweis: Frage b) lässt sich auch mit Hilfe der auf den Trommelumfang reduzierten Masse der Seiltrommel lösen.

- 589** Die skizzierte Walze mit 10 kg Masse und einem Durchmesser von 0,2 m soll durch die Kraft F so beschleunigt werden, dass sie gerade noch eine reine Rollbewegung ausführt, ohne zu gleiten. Die Reibzahl beträgt 0,2.

Gesucht:

- die maximale Beschleunigung mit Hilfe einer Gleichung $a = f(g, \mu_0, \beta)$ aus dem Ansatz $M_{\text{res}} = \Sigma M$ um den Mittelpunkt,
- die Kraft F mit Hilfe einer Gleichung $F = f(m, g, a, \mu_0, \beta)$ aus dem Ansatz: $F_{\text{res}} = \Sigma F$ für Kräfte parallel zur schiefen Ebene.

Lösungshinweis: Für diesen Grenzfall (Haftriebung bis zum Höchstwert ausgenutzt) gilt: $F_{R0\ max} = F_N \mu_0$. Für die reine Rollbewegung gilt $\alpha = ar$. Dabei ist a die Beschleunigung des Schwerpunktes in Richtung der Kraft F .

- 590** Ein Körper mit der Masse $m_1 = 2$ kg hängt an einem Seil, das über eine Trommel gewickelt ist. Das Trägheitsmoment der Trommel beträgt $J_2 = 0,05 \text{ kgm}^2$ und ihr Radius $r_2 = 0,1 \text{ m}$. Die Rolle wird als reibungsfrei und das Seil als masselos betrachtet. Der angehängte Körper wird zunächst in der skizzierten Lage festgehalten und dann losgelassen.

Gesucht:

- die auf den Umfang reduzierte Scheibenmasse,
- die reduzierte Gesamtmasse am Seil,
- die resultierende Kraft am Seil,
- die Beschleunigung des Körpers mit Hilfe einer Gleichung $a = f(g, m_1, J_2, r_2)$.

- 591** Ein Kreissägeblatt aus Stahl hat einen Durchmesser von 300 mm und 2 mm Dicke.

Berechnen Sie mit der Dichte $\varrho = 7850 \text{ kg/m}^3$

- das Trägheitsmoment und den Trägheitsradius,
- das Trägheitsmoment und den Trägheitsradius unter Berücksichtigung der Aufnahmebohrung von 40 mm.

- 592** Berechnen Sie für den skizzierten Getrieberäderblock das Trägheitsmoment. Dichte $\varrho = 7850 \text{ kg/m}^3$.

- 593** Von der skizzierten Lauftrömmel eines Kraftfahrzeugprüfstandes sind mit der Dichte $\varrho = 7850 \text{ kg/m}^3$ zu berechnen:

- das Trägheitsmoment,
- die Masse,
- der Trägheitsradius.

- 594** Von der skizzierten Kupplungshälfte sind mit der Dichte $\rho = 7850 \text{ kg/m}^3$ zu berechnen:

- das Trägheitsmoment,
- die Masse,
- der Trägheitsradius.

- 595** Berechnen Sie von der skizzierten Ausgleichsmasse ohne Berücksichtigung der Passfedernut das Trägheitsmoment. Dichte $\rho = 7850 \text{ kg/m}^3$.

- 596** Berechnen Sie für die skizzierte Ausgleichsmasse ohne Berücksichtigung der Nut das Trägheitsmoment. Dichte $\rho = 7850 \text{ kg/m}^3$.

Energie bei Drehbewegung

- 597** Dem Schwungrad eines Schweißumformers mit einem Trägheitsmoment von 145 kgm^2 wird durch die Schweißstromstöße Arbeit entzogen. Die Drehzahl beträgt 2800 min^{-1} . Es wird eine Arbeit von $1,2 \text{ MJ}$ abgenommen.

Auf welchen Betrag sinkt dabei die Drehzahl?

- 598** Ein Schwungrad soll so bemessen sein, dass seine Drehzahl von 3000 min^{-1} durch Abgabe einer Arbeit von 200 kJ auf 2000 min^{-1} sinkt.

Gesucht:

- das Trägheitsmoment des Schwungrades,
- die Masse des Schwungradkranzes aus 20 mm Stahlblech mit einem Außendurchmesser von 800 mm . Dieser Kranz soll 90% des unter a) errechneten Massenträgheitsmomentes aufbringen. Der Einfluss von Nabe und Scheibe soll vernachlässigt werden.

- 599** Ein Waggon mit einer Masse von 40 t hat am Ende des Ablaufberges eine Geschwindigkeit von 18 km/h und rollt auf waagerechter Strecke aus. Dabei wirkt ein Fahrwiderstand von 40 N/1000 kg Wagenmasse.

Gesucht:

- der Ausrollweg ohne Berücksichtigung der Rotationsenergie der vier Räder,
- wie a), jedoch mit Berücksichtigung der Rotationsenergie. Die vier Stahlräder werden als Scheiben von 900 mm Durchmesser und 100 mm Dicke angesehen.

- 600** Bei einem Demonstrationsversuch über die Güte von gehärteten Stahlkugeln rollen diese über eine schräge Ebene und werden auf die Geschwindigkeit v_x beschleunigt, mit der sie die Ablaufkante verlassen und im waagerechten Wurf auf einer Stahlplatte landen. Von dort prallen sie elastisch zurück und erreichen eine Auffangvorrichtung. Alle von der Norm abweichenden Kugeln verfehlten diese.

Abmessungen: $s_x = 0,6 \text{ m}$, $h = 1 \text{ m}$.

Berechnen Sie die Höhe h_2 des Startpunktes mit Berücksichtigung der Rotationsenergie. Siehe auch Aufgabe 447.

- 601** Für die Aufgabe 590 ist zusätzlich zu ermitteln
- der Energieerhaltungssatz für eine Fallhöhe h des Körpers,
 - seine Geschwindigkeit nach 1 m Fallweg mit Hilfe einer Gleichung

$$v = f(g, h, m_1, J_2, r_2).$$

- 602** Ein unsymmetrisch gelagerter Hebel mit konstanter Querschnitt wird in der skizzierten Stellung losgelassen. Die Reibung ist zu vernachlässigen.

Entwickeln Sie Gleichungen für

- die Winkelgeschwindigkeit nach einer Drehung von 90° ,
- die Umfangsgeschwindigkeit des Punktes A in rechtwinkliger Stellung des Hebels.

603 Eine Schwungmasse mit einem Trägheitsmoment $J = 3 \text{ kgm}^2$ soll über ein Getriebe mit der Übersetzung $i = 0,1$ durch eine Handkurbel aus dem Stillstand heraus auf die Drehzahl $n_2 = 1000 \text{ min}^{-1}$ beschleunigt werden. Die Handkraft beträgt $F = 150 \text{ N}$ und der Kurbelradius $r = 0,4 \text{ m}$. Das Getriebe wird als masse- und verlustlos angesehen.

- Setzen Sie den Energieerhaltungssatz an.
- Berechnen Sie die Anzahl z der Kurbelumläufe bis zum Erreichen der Drehzahl n_2 mit Hilfe des umgeformten Energieerhaltungssatzes über eine Gleichung $z = f(J, \omega_2, F, r)$.
- Berechnen Sie die Beschleunigungszeit.

604 Das Schwungrad einer Exzenterpresse wird über ein Riemengetriebe mit der Übersetzung $i = 8$ durch einen Motor von 1 kW mit 960 min^{-1} angetrieben. Beim Arbeitshub wird dem Schwungrad Rotationsenergie für die Verformungsarbeit entzogen, dadurch sinkt seine Drehzahl auf 100 min^{-1} . Die Reibung in den Lagern soll vernachlässigt werden.

Gesucht:

- die Verformungsarbeit, die das Schwungrad mit einem Trägheitsmoment von 16 kgm^2 abgibt,
- das am Schwungrad wirkende Antriebsmoment unter der Annahme, dass der Motor ein konstantes Drehmoment abgibt, wie es sich aus Leistung und Drehzahl errechnen lässt,
- die Zeit, in der das Schwungrad die Leerlaufdrehzahl wieder erreicht.

605 Ein Motor treibt mit 1000 min^{-1} über eine Lamellenkupplung eine Drehmaschine an. Die Kupplung kann ein Drehmoment von 50 Nm übertragen. An der zu kuppelnden Welle wirkt ein Trägheitsmoment von $0,8 \text{ kgm}^2$.

Gesucht:

- die Zeit für das Beschleunigen des Drehmaschinenganges von null auf 1000 min^{-1} ,
- die Anzahl der Umdrehungen der zu kuppelnden Welle, bis sie die Drehzahl 1000 min^{-1} erreicht hat,
- die Reibarbeit der Kupplung während des Beschleunigungsvorganges,
- die entstehende Wärme bei 40 Schaltungen je Stunde.

Fliehkraft

- 610** Eine Grundplatte für eine Säulenbohrmaschine ist auf einer Planscheibe zur Bearbeitung der Säulenbohrung exzentrisch aufgespannt. Sie hat eine Masse von 110 kg und ihr Schwerpunkt liegt 420 mm von der Drehachse entfernt.

Die Drehzahl beträgt 80 min^{-1} .

Gesucht:

- die Umfangsgeschwindigkeit des Schwerpunkts,
- die Fliehkraft.

- 611** Das Polrad eines Wasserkraftgenerators hat einzeln montierte Magnetpole mit Wicklung, die eine Masse von 1,3 t haben. Ihr Schwerpunkt liegt im Abstand 7200 mm von der Drehachse.

Berechnen Sie die Fliehkraft eines Magneten bei einer Drehzahl von 250 min^{-1} .

- 612** Ein aufgeschrumpfter Radkranz mit 120 kg Masse und einem mittleren Durchmesser von 1 m läuft mit einer Drehzahl von 600 min^{-1} um.

Berechnen Sie die Fliehkraft je Kranzhälfte.

- 613** An einem Seil von 4 m Länge ist eine Last mit 2000 kg Masse pendelnd aufgehängt. Sie wird bei einer Auslenkung des Seiles von 20° gegen die Senkrechte losgelassen und pendelt.

Berechnen Sie die Seilkraft in tiefster Stellung der Last unter Berücksichtigung der Fliehkraft.

- 614** Die skizzierte Vergnügungsmaschine rotiert, dann wird der Boden hydraulisch abgesenkt. Zwischen Wand und Kleidung der Benutzer soll eine Reibzahl von 0,4 angenommen werden.

Stellen Sie eine Gleichung für diejenige Drehzahl $n = f(g, d, \mu_0)$ auf, die mindestens eingehalten werden muss, damit die Benutzer nicht abgleiten.

Berechnen Sie die erforderliche Drehzahl.

- 615** Ein Personenkraftwagen von 900 kg Masse fährt durch eine überhöhte Kurve, deren Neigung zur Waagerechten 4° beträgt. Seine Geschwindigkeit beträgt 40 km/h, der Kurvenradius 20 m.

Gesucht:

- die Fliehkraft,
- die Resultierende aus Flieh- und Schwerkraft und ihr Winkel zur Schwerkraft,
- die Reibzahl, die mindestens zwischen Reifen und Fahrbahndecke vorhanden sein muss, um ein Gleiten zu verhindern.

- 616** Ein Waggon mit der Spurweite $l = 1435$ mm und einer Schwerpunktshöhe $h = 1350$ mm über Schienenoberkante fährt durch eine nicht überhöhte Kurve mit dem Radius $r_s = 200$ m.

- Stellen Sie eine Gleichung für diejenige Geschwindigkeit $v = f(g, l, h, r_s)$ auf, bei der sich die inneren Räder unter der Wirkung der Fliehkraft abheben würden. Berechnen Sie die Geschwindigkeit v .
- Berechnen Sie die Überhöhung der äußeren Schiene für eine Geschwindigkeit von 50 km/h, wenn die Resultierende aus Schwer- und Fliehkraft rechtwinklig auf der Gleisebene stehen soll.

- 617** Ein Kesselwagen fährt durch eine Kurve mit 30 mm Überhöhung der äußeren Schiene bei 150 m Kurvenradius. Die Spurweite beträgt 1500 mm, der Schwerpunkt liegt 1,5 m über Oberkante der Schienen. Für den Fall des Kippens unter der Wirkung der Fliehkraft liegt die Kippkante auf der äußeren Schiene. Damit Kippen eintritt, muss die Wirklinie der Resultierenden aus Flieh- und Schwerkraft oberhalb der Kippkante verlaufen. Im Grenzfall geht sie durch die Kippkante.

Berechnen Sie für den Grenzfall

- den Winkel zwischen der Resultierenden und der Schwerkraft,
- die Zentripetalbeschleunigung,
- die Fahrgeschwindigkeit.

- 618** Die Skizze zeigt schematisch die „Todesschleife“ der Vergnügungsplätze. Der gemeinsame Schwerpunkt von Fahrer und Rad läuft auf einem Kreis mit dem Radius $r_s = 2,9$ m um. Die Geschwindigkeit des Fahrers im höchsten Punkt der Schleife muss mindestens so groß sein, dass Flieh- und Schwerkraft im Gleichgewicht sind. Bei Vernachlässigung von Luft- und Fahrwiderstand sind zu berechnen:

- die Geschwindigkeit v_0 , die im höchsten Punkt der Schleife mindestens vorhanden sein muss, mit Hilfe einer Gleichung

$$v_0 = f(g, r_s),$$
- die Geschwindigkeit v_u im tiefsten Punkt der Schleife mit Hilfe einer Gleichung

$$v_u = f(g, r_s),$$
- die Höhe h des Schwerpunkts beim Start über seiner tiefsten Lage in der Schleife mit Hilfe einer Gleichung $h = f(r_s)$.

- 619** Eine Schwungmasse von 1100 kg ist mit einem Abstand ihres Schwerpunkts von 2,3 mm von der Drehachse exzentrisch aufgekeilt. Die Skizze zeigt die Lagerabstände. Die Drehzahl beträgt 180 min^{-1} .

Gesucht:

- die statischen Stützkräfte in A und B ,
 - die Fliehkraft,
 - die größten dynamischen Stützkräfte, die nach oben wirken,
 - die kleinsten dynamischen Stützkräfte und ihr Richtungssinn.
- 620** Die Skizze zeigt schematisch einen Fliehkräfteregler. Das Pendel ist im Drehpunkt D gelagert und kann unter der Wirkung der Fliehkraft hochschwenken, z.B. in die gestrichelt gezeichnete Stellung. Die Abmessungen betragen $l = 200 \text{ mm}$, $r_0 = 50 \text{ mm}$.

- Entwickeln Sie eine Gleichung für die Einstellhöhe $h = f(g, \omega)$ und berechnen Sie daraus h für eine Drehzahl von 250 min^{-1} .
- Berechnen Sie die Drehzahl für eine Einstellhöhe von 100 mm .
- Berechnen Sie die Drehzahl n_0 , bei der sich das Pendel abzuheben beginnt, mit Hilfe einer Gleichung für die Winkelgeschwindigkeit $\omega_0 = f(g, l, r_0)$.

Mechanische Schwingungen

- 621** Eine harmonische Schwingung hat eine Amplitude von 28 cm. Für einen Punkt P werden 2 s nach dem Nulldurchgang bei einer Auslenkung $y = 9 \text{ cm}$ gesucht:
- Periodendauer T ,
 - Frequenz f ,
 - Kreisfrequenz ω .
- 622** Bei einem harmonisch schwingenden Punkt misst man für 25 Perioden eine Zeit $\Delta t = 10 \text{ s}$.
- Gesucht:*
- Periodendauer T ,
 - Frequenz f ,
 - Kreisfrequenz ω .
- 623** Ein harmonisch und ungedämpft schwingender Punkt hat eine Amplitude von 30 mm und eine Frequenz von 50 Hz. Wie groß sind 0,02 s nach dem Beginn der Schwingung:
- Auslenkung y ,
 - Geschwindigkeit v_y ,
 - Beschleunigung a_y ?

- 624** Während eines Zeitabschnitts von 2,5 s verdoppelt sich die Auslenkung eines sinusförmig schwingenden Teilchens bei einer Amplitude von 40 cm.
Bestimmen Sie die Auslenkungen y_1 und y_2 .

- 625** Eine Schraubenzugfeder mit der Federrate $R = 0,8 \cdot 10^4 \text{ N/m}$ wird vertikal mit einem Körper der Masse $m = 6,5 \text{ kg}$ belastet. Der Körper wird um 25 cm rechtwinklig nach unten gezogen und dann frei gegeben.

Gesucht:

- Periodendauer,
- Frequenz,
- Maximalgeschwindigkeit des Körpers.

- 626** Eine Stahlplatte mit der Masse $m = 225 \text{ kg}$ drückt ein Federsystem um $\Delta s = 22 \text{ mm}$ zusammen.

Gesucht:

- resultierende Federrate R_0 ,
- Frequenz der auf den Federn schwingenden Stahlplatte.

- 627** An zwei parallel geschalteten Schraubenzugfedern, denen eine weitere Feder nachgeschaltet ist, wird ein schwingender Körper mit der Masse $m = 15 \text{ kg}$ befestigt. Die Federraten betragen $R_1 = 60 \text{ N/cm}$ und $R_2 = 95 \text{ N/cm}$. Gesucht werden die Anzahl der Schwingungen in einer Minute und die Schwingungsdauer des schwingenden Körpers.

- 628** Zwei Schraubenzugfedern mit den Federraten R_1 und R_2 sind mit schwingenden Massen m_1 und m_2 nach Bild a und Bild b zusammengesetzt. Das Verhältnis der Federraten zueinander beträgt $R_1 : R_2 = 1 : 2$.
Gesucht wird das Verhältnis der beiden Massen m_1 und m_2 zueinander.

- 629** Mit einem am oberen Ende fest eingespannten Torsionsfederpendel soll experimentell das Trägheitsmoment J_{KS} einer Kupplungsscheibe ermittelt werden. Am unteren Ende des Torsionsstabes wird eine Stahlscheibe von bekanntem (berechenbarem) Trägheitsmoment $J_1 = 4,622 \text{ kgm}^2$ eingespannt und in Drehschwingungen versetzt. Es wird eine Periodendauer von $T_1 = 0,5 \text{ s}$ gemessen.

Man setzt nun die Kupplungsscheibe drehfest auf die Stahlscheibe und misst erneut die Periodendauer. Diesmal ergibt sich die Periodendauer $T_{KS} = 0,8 \text{ s}$. Damit kann das Trägheitsmoment J_{KS} berechnet werden.

- 630** Mit Hilfe eines Torsionsfederpendels soll das Trägheitsmoment J_{RS} einer Riemscheibe ermittelt werden. Die Torsionslänge des Stahlstabes beträgt $l = 1 \text{ m}$, sein Durchmesser $d = 4 \text{ mm}$. Die Zeitmessung ergibt eine Periodendauer von $T = 0,2 \text{ s}$.

- 631** Ein Schwerependel hat eine Periodendauer $T_1 = 2 \text{ s}$. Es wird um $\Delta l = 0,4 \text{ m}$ gekürzt. Gesucht wird die Periodendauer T_2 des gekürzten Pendels.

- 632** An einem masselos gedachten Kranseil mit der Länge $l = 8 \text{ m}$ hängt ein Körper mit der Masse $m = 2,5 \text{ t}$. Der Körper gerät in ungedämpfte Schwingungen mit der Amplitude $A = 1,5 \text{ m}$.

Gesucht:

- Periodendauer T ,
- Frequenz f ,
- Maximalgeschwindigkeit v_0 ,
- Maximalbeschleunigung a_{\max} ,
- Auslenkung y nach $t_1 = 2,5 \text{ s}$.

- 633** Bei zwei Schwerependeln verhalten sich ihre Längen $l_1:l_2$ wie 4:5. Nach zwei Minuten hat das kürzere Pendel 20 Perioden mehr ausgeführt als das längere Pendel.

Gesucht werden die Frequenzen f_1 und f_2 .

- 634** In ein senkrecht stehendes U-Rohr wird eine Flüssigkeit gegossen, die dabei in Schwingungen gerät. Zu berechnen ist die Periodendauer der reibungsfrei angenommenen Schwingung, wenn die Flüssigkeitssäule eine Länge von 200 mm hat.

- 635** Eine Schraubenzugfeder wird als Federpendel aufgehängt und mit einer Masse belastet. Die Feder hat die Masse $m_F = 0,18 \text{ kg}$ und die Federrate $R = 36,5 \text{ N/m}$. Aus der Nulllage heraus wird sie um $\Delta s = A = 12 \text{ cm}$ verlängert. Die Periodendauer beträgt $T = 1,13 \text{ s}$. Nach $\Delta t = 6 \text{ min}$ kommt die Schraubenzugfeder zur Ruhe.

Gesucht wird die Temperaturerhöhung ΔT des Federwerkstoffes.

Annahme: Wärmeenergie wird nicht an die Umgebung abgegeben und die Luftreibung wird vernachlässigt.

- 636** Ein Motor mit der Masse $m = 500 \text{ kg}$ ist in der Mitte zweier U-Profilen (U-Profil DIN 1026 – U-140 – S235JO) befestigt, die auf einer Länge $l = 2 \text{ m}$ statisch bestimmt gelagert sind. Bei nicht vollkommen ausgewuchtem Motor tritt Resonanz auf.

Gesucht wird die der Resonanz entsprechende kritische Drehzahl n_{kr} in lotrechter Richtung. Die Masse der U-Profile wird nicht berücksichtigt.

- 637** Auf einer abgesetzten Welle aus Stahl E 360 DIN EN 10025 befindet sich eine Schwungscheibe. Die Welle wird im Schnitt X – X als eingespannt betrachtet.

Gesucht:

- Eigenperiodendauer T_0 ,
- Periodenzahl z in einer Minute,
- Eigenfrequenz f_0 ,
- kritische Drehzahl n_{kr} .

5 Festigkeitslehre

Inneres Kräftesystem und Beanspruchungsarten

- 651** Ein Drehmeißel ist nach Skizze eingespannt und durch die Schnittkraft $F_s = 12 \text{ kN}$ belastet. Die Abmessungen betragen $l = 40 \text{ mm}$, $b = 12 \text{ mm}$ und $h = 20 \text{ mm}$.

Gesucht sind das im Schnitt $A - B$ wirkende innere Kräftesystem und die zugehörigen Spannungsarten.

- 652** Ein Schraubenbolzen mit dem Durchmesser $d = 30 \text{ mm}$ wird durch eine unter $\alpha = 20^\circ$ wirkende Kraft $F = 6 \text{ kN}$ belastet. Der Abstand l beträgt 60 mm.

Bestimmt werden sollen das im Schnitt $A - B$ wirkende innere Kräftesystem und die auftretenden Spannungsarten. Die aus dem Anziehdrehmoment der Mutter herrührenden Spannungen bleiben unberücksichtigt.

- 653** Ein durchgesetzter (gekröpfter) Flachstahl wird nach Skizze mit $F = 5 \text{ kN}$ belastet. Durchsetzmaß $l = 50 \text{ mm}$.

Welches innere Kräftesystem haben die Schnitte $x - x$ und $y - y$ zu übertragen und welche Spannungsarten treten auf?

- 654** Das skizzierte Sprungbrett wird durch die Kräfte $F_1 = 500 \text{ N}$ und $F_2 = 2 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 2,6 \text{ m}$, $l_2 = 2,4 \text{ m}$ und $l_3 = 2,1 \text{ m}$. Die Kraft F_2 schließt mit der Waagerechten den Winkel $\alpha = 60^\circ$ ein.

Gesucht:

- das im Balken in der Mitte zwischen W und L wirkende innere Kräftesystem,
- das innere Kräftesystem in der Mitte zwischen den Kraftangriffsstellen F_1 und F_2 .

- 655** Der skizzierte Ausleger trägt eine Last $F = 10 \text{ kN}$ im Abstand $l = 2 \text{ m}$ von der Drehachse.

Für den Querschnitt $x-x$ der senkrechten Säule sollen das innere Kräftesystem und die dadurch hervorgerufenen Spannungsarten ermittelt werden.

- 656** Das skizzierte Blech, z -förmig gebogen, ist an einer Blechwand angeschweißt und wird durch die Zugkraft $F = 900 \text{ N}$ belastet.

Für die eingetragenen Schnitte A bis H sollen die inneren Kräftesysteme mit zugehöriger Spannungsart ermittelt werden.

Beanspruchung auf Zug

- 661** Eine Zuglasche aus Flachstahl 60 6 wird durch eine Kraft $F = 12 \text{ kN}$ belastet. Wie groß ist die auftretende Zugspannung?
- 662** Welchen Durchmesser muss ein Zuganker erhalten, wenn er eine Zugkraft von 25 kN übertragen soll und die im Kreisquerschnitt auftretende Spannung 140 N/mm^2 nicht überschritten werden soll?
- 663** Wie groß ist die höchste Zugbelastung, die eine Schraube M16 aufnehmen kann, wenn im Spannungsquerschnitt nicht mehr als 90 N/mm^2 Zugspannung auftreten soll?
- 664** Eine Befestigungsschraube soll bei einer zulässigen Spannung von 70 N/mm^2 eine Zugkraft $F = 4,8 \text{ kN}$ übertragen.
Welches Gewinde ist zu wählen?
- 665** Ein Drahtseil soll 90 kN tragen. Wie viel Drähte von $1,6 \text{ mm}$ Durchmesser muss das Seil haben, wenn 200 N/mm^2 Spannung zulässig sind?

- 666** Das Stahldrahtseil einer Fördereinrichtung soll bei einer Länge von 600 m eine Last von 40 kN tragen. Das Seil besteht aus 222 Einzeldrähten. Die Zugfestigkeit des Werkstoffes beträgt 1600 N/mm². Die Sicherheit gegen Bruch soll etwa 8-fach sein.
Welchen Durchmesser muss der einzelne Draht haben, wenn in der Rechnung auch die Eigengewichtskraft des Seiles berücksichtigt wird?
- 667** Welche Zugkraft trägt ein Drahtseil aus 114 Drähten von je 1 mm Durchmesser bei einer Spannung von 300 N/mm²?
- 668** Eine Hubwerkskette hat eine Last von 20 kN je Kettenstrang zu tragen.
Welchen Durchmesser müssen die Kettenglieder bekommen, wenn eine zulässige Zugspannung von 50 N/mm² festgesetzt wurde?
- 669** Eine Schubstange hat 80 kN Zugkraft aufzunehmen. Der geteilte Kopf der Schubstange wird durch zwei Schrauben zusammengehalten.
Welches Gewinde ist zu wählen unter der Annahme reiner Zugbeanspruchung in den Schrauben und 65 N/mm² zulässiger Spannung?
- 670** Welche größte Zugkraft F_{\max} kann ein durch 4 Nietlöcher von 17 mm Durchmesser im Steg geschwächtes Profil IPE 200 aufnehmen, wenn eine zulässige Spannung von 140 N/mm² eingehalten werden muss?
- 671** Ein Lederflachriemen hat 120 mm Breite und 6 mm Dicke. Er überträgt bei einer Riemengeschwindigkeit von 8 m/s eine Leistung von 7,35 kW.
Wie groß ist die Zugspannung im Riemen?
- 672** Welche Kraft wirkt in einem Zugstab eines Fachwerkträgers, der aus 2 U 200 besteht, wenn er mit 100 N/mm² in Längsrichtung beansprucht wird? Eigengewichtskraft nicht berücksichtigen.
- 673** Eine Rundgliederkette mit 8 mm Nennglieddurchmesser soll eine Last von 5 kN tragen.
Welche Zugspannung tritt dabei in den Kettengliedern auf?
- 674** Der Zylinder einer Dampfmaschine hat 380 mm Durchmesser. Der Dampfdruck beträgt 20 bar. Der Zylinderdeckel ist mit 16 Schrauben mit metrischem ISO-Gewinde befestigt.
Welches Gewinde ist für eine zulässige Spannung von 60 N/mm² zu wählen, wenn wegen der Vorspannung der Schrauben mit der 1,5-fachen Betriebskraft gerechnet werden soll? Der Kolbenstangenquerschnitt bleibt unberücksichtigt.
- 675** Welchen Durchmesser muss ein Glied der Rundgliederkette haben, für die eine zulässige Spannung von 60 N/mm² vorgeschrieben ist, damit der mit $F = 8$ kN belastete Balken in der skizzierten Stellung gehalten wird? Die Abstände betragen $l_1 = 1$ m, $l_2 = 3$ m und $l_3 = 2$ m.

- 676** Der Zugstab eines Fachwerkträgers besteht aus 2 Winkelprofilen L 80 × 10. Der Querschnitt eines jeden Profiles ist durch zwei Bohrungen von 17 mm Durchmesser geschwächt.

Gesucht ist die größte zulässige Zugkraft F_{\max} , die der Stab aufnehmen darf, wenn eine Zugspannung von 140 N/mm^2 nicht überschritten werden soll, und zwar

- bei ungeschwächtem Querschnitt,
- unter Berücksichtigung der Bohrungen.

- 677** Der skizzierte Handbremshebel einer Fahrradfelgenbremse wird mit $F = 50 \text{ N}$ belastet. Die Abmessungen betragen $l_1 = 80 \text{ mm}$, $l_2 = 25 \text{ mm}$, $d = 1,5 \text{ mm}$, Winkel $\alpha = 20^\circ$.

Gesucht:

- die Zugkraft F_z und
 - die Zugspannung im Bowdenzugdraht.
- 678** Ein Leder-Flachriemen hat eine Zugkraft von $3,2 \text{ kN}$ zu übertragen. Die Zugspannung im Riemen darf $2,5 \text{ N/mm}^2$ nicht überschreiten.

Welche Riemenbreite ist bei 8 mm Riemandicke erforderlich?

- 679** Die gelenkige Laschenverbindung mit einem Bolzendurchmesser $d = 25 \text{ mm}$ hat die Zugkraft $F = 18 \text{ kN}$ zu übertragen.

Es ist die Form des gefährdeten Querschnitts A – B zu skizzieren und das erforderliche Flachstahlprofil zu bestimmen, wenn ein Seitenverhältnis $b/s = 10$ gefordert wird und eine Spannung von 90 N/mm^2 eingehalten werden soll. Mit dem gewählten Flachstahlprofil ist der Spannungsnachweis zu führen.

- 680** Die skizzierte Querkeilverbindung soll die Kraft $F = 14,5 \text{ kN}$ übertragen. Abmessungen: $d_1 = 25 \text{ mm}$, $d_2 = 45 \text{ mm}$, $b = 6 \text{ mm}$.

Zu berechnen sind

- die Spannung im kreisförmigen Zapfenquerschnitt,
- die Spannung in dem durch Keilloch geschwächten Zapfenquerschnitt,
- die Spannung im gefährdeten Querschnitt der Hülse.

- 681** Eine Lasche aus Stahl wird durch eine Zugkraft von 16 kN belastet. Die Bohrungen für die Bolzen haben $d = 30$ mm Durchmesser, die zulässige Spannung beträgt 40 N/mm^2 . Die Lasche soll Rechteckquerschnitt mit einem Bauverhältnis $h/s \approx 4$ erhalten.

Gesucht:

- die Laschendicke s ,
- die Laschenhöhe h ,
- der Durchmesser D der Laschenaugen bei gleicher Dicke s .

- 682** Der Zugstab einer Stahlbaukonstruktion besteht aus zwei gleichschenkligen Winkelstahlprofilen L 45 5, die durch Niete von 11 mm Durchmesser (geschlagener Niet) am Knotenblech befestigt sind. Die Zugbelastung beträgt $F = 85 \text{ kN}$.

Wie groß ist die Zugspannung im gefährdeten Querschnitt $A - B$ der Winkelprofile?

- 683** Ein Zugstab nach Aufgabe 682 soll durch Niete von 13 mm Durchmesser (geschlagener Niet-Durchmesser) an ein Knotenblech angeschlossen werden und dabei eine Last von 120 kN übertragen. Die zulässige Spannung beträgt 160 N/mm^2 .

Gesucht:

- das gleichschenklige Winkelprofil unter der Annahme, dass der Nutzquerschnitt infolge der Schwächung durch die Nietlöcher etwa 80 % des Profilwertes beträgt (Verschwächerungsverhältnis $v = 0,8$),
- mit dem gewählten Profil der Spannungsnachweis.

- 684** Ein Bauteil mit Rohrquerschnitt hat einen Außendurchmesser von 20 mm und wird mit einer Zugkraft von 13,5 kN belastet.

Gesucht ist der Innendurchmesser d für eine zulässige Spannung von 80 N/mm^2 .

- 685** Eine Stahlstange (Zugfestigkeit $R_m = 420 \text{ N/mm}^2$) hat 18 mm Durchmesser und trägt eine Zuglast von 20 kN.

- Welche Zugspannung tritt auf?
- Wie groß ist die Sicherheit gegen Bruch?

- 686** Ein Probestab von 20 mm Durchmesser zerreit bei 153 kN Höchstlast.

Wie groß ist die Zugfestigkeit des Werkstoffes?

- 687** Ein Flachstahlprofil 120 12 DIN 1016 wird durch 150 kN Zugkraft belastet. Die Zugfestigkeit für den gleichen Werkstoff wurde mit 420 N/mm^2 ermittelt.

Welche Sicherheit gegen Bruch liegt vor?

- 688** Wie lang müsste ein lotrecht hängender Stahlstab aus S235JR sein, damit er unter der Wirkung seiner Eigengewichtskraft zerreißt?
- 689** Das Stahlseil eines Förderkorbes darf mit 180 N/mm^2 auf Zug beansprucht werden. Es hat 320 mm^2 Nutzquerschnitt und wird 900 Meter tief ausgefahren.

Welche Nutzlast darf das Seil unter Berücksichtigung seiner Eigengewichtskraft tragen?

- 690** Ein Bremsband *A* soll mit dem Anschlussbügel *B* durch 4 Schrauben verbunden werden, und zwar so, dass allein die Reibung zwischen den beiden Bauteilen die Zugkraft $F = 3,5 \text{ kN}$ überträgt. Die Reibzahl wird mit 0,15 angenommen. Die zulässige Zugspannung in den Schrauben sei 80 N/mm^2 . Abmessungen: $b = 60 \text{ mm}$, $s = 1 \text{ mm}$.

- Welches metrische ISO-Gewinde ist für die Schrauben zu wählen?
- Wie groß ist die Zugspannung im gefährdeten Querschnitt des Bremsbandes?

- 691** Zwei Flachstähle sollen überlappt durch zwei in Zugrichtung hintereinander liegende Schrauben verbunden werden. Dabei soll ausschließlich die Reibung zwischen den Stäben die Zugkraft von 5 kN übertragen. Die Reibzahl beträgt 0,15.

Gesucht:

- die Kraft, die eine Schraube aufbringen muss, um die erforderliche Reibkraft zu erzeugen,
- das erforderliche metrische ISO-Gewinde für eine zulässige Spannung von 60 N/mm^2 ,
- die Querschnittsmaße der Flachstähle für die gleiche zulässige Zugspannung und ein Bauverhältnis von $b/s \approx 6$.

- 692** Die beiden Gelenkstäbe S_1 und S_2 mit dem Durchmesser $d = 16 \text{ mm}$ liegen nach Skizze unter den Winkeln $\alpha = 25^\circ$ und $\beta = 2\alpha$. Sie tragen im Knotenpunkt eine Last $F = 20 \text{ kN}$.

Wie groß sind die Spannungen in den Gelenkstäben S_1 und S_2 ?

- 693** Ein Kranhubwerk mit einer Tragkraft von 100 kN hat einen Lasthaken nach DIN 687 mit 72 mm Schaftdurchmesser und einem Traggewinde M68 (Spannungsquerschnitt $A_S = 3060 \text{ mm}^2$). Für die höchste zulässige Betriebslast sind zu bestimmen:

- die Zugspannung im Schaft,
- die Zugspannung im Spannungsquerschnitt A_S .

- 694** Ein geschliffener Stahlstab von 8 mm Durchmesser aus E295 hat eine Querbohrung von 2 mm. Die Kerbwirkungszahl ergab sich zu 2,8. Der Stab wird schwellend auf Zug beansprucht. Mit den Angaben nach Abschnitt 5.12.4.2 im Lehrbuch sollen ermittelt werden:

- die zulässige Spannung für eine 1,5-fache Sicherheit gegen Dauerbruch,
- die höchste Zugkraft F_{\max} , die der gefährdete Querschnitt aufnehmen kann.

Hooke'sches Gesetz

Lösungshinweis: Bei allen Berechnungen von Maschinenteilen, bei denen als Werkstoff Stahl angegeben ist, kann der Elastizitätsmodul $E = 2,1 \cdot 10^5 \text{ N/mm}^2$ als gegebene Größe betrachtet werden.

- 696** Ein Stahldraht von 120 mm Länge und 0,8 mm Durchmesser trägt eine Zuglast von 60 N.

Gesucht:

- die vorhandene Zugspannung,
- die Dehnung des Drahtes in Prozent,
- die elastische Verlängerung.

- 697** Im Querschnitt einer Zugstange aus E335 von 6 m Länge wirkt eine Spannung von 100 N/mm².

Gesucht ist die elastische Verlängerung der Stange.

- 698** Ein senkrecht hängender Stahlstab von 6 m Länge wird mit einer Zugkraft von 40 kN belastet. Die zulässige Spannung beträgt 100 N/mm².

Gesucht:

- der Durchmesser des erforderlichen Kreisquerschnitts (auf volle 10 mm erhöhen),
- die vorhandene Spannung bei Berücksichtigung der Eigengewichtskraft,
- die Dehnung des Stabes in Prozent,
- die Verlängerung des Stabes,
- die aufgenommene Formänderungsarbeit.

- 699** Der Leder-Flachriemen des skizzierten Riemengetriebes wird gespannt, indem der Achsabstand $l = 2 \text{ m}$ um $\Delta l = 80 \text{ mm}$ vergrößert wird. Der Querschnitt des Riemens beträgt 100 mm \times 5 mm, der E-Modul für Leder $E = 60 \text{ N/mm}^2$ und der Durchmesser der Scheiben $d = 0,6 \text{ m}$.

Gesucht:

- die Dehnung des Riemens,
- die Zugspannung im Riemen,
- die Spannkraft im Riemen.

- 700** Ein runder Gummipuffer wird nach Skizze mit $F = 500 \text{ N}$ belastet und dabei von $l_0 = 30 \text{ mm}$ auf $l_1 = 25 \text{ mm}$ elastisch zusammengedrückt. Der E -Modul für Gummi sei 5 N/mm^2 .

Gesucht:

- die Druckspannung im Puffer,
- der erforderliche Pufferdurchmesser d ,
- die vom Puffer aufgenommene Formänderungsarbeit.

- 701** Mit Hilfe von Dehnungsmessstreifen wird an einem Zugstab einer Brückenkonstruktion bei größter Verkehrsbelastung eine Verlängerung von 6 mm festgestellt. Der Stab besteht aus 2 U 200 Profilen und hat eine Spannlänge von $9,2 \text{ m}$.

Gesucht:

- die im Stab auftretende Zugspannung,
- die maximale Belastung des Stabes infolge der Verkehrslasten.

- 702** Ein Probestab aus Stahl hat 400 mm Länge. Bei einer Belastung von 40 kN stellt sich eine Verlängerung von $0,25 \text{ mm}$ ein.

Aus diesen Messwerten soll berechnet werden:

- die Zugspannung im Probestab,
- die Dehnung des Stabes.

- 703** Ein Stahldraht von $0,2 \text{ mm}^2$ Querschnitt und 2 m Länge wird durch Zugbelastung um 4 mm verlängert.

Gesucht:

- die Dehnung des Drahtes,
- die vorhandene Zugspannung,
- die Zugbelastung des Drahtes.

- 704** An einem Stahldraht von $0,4 \text{ mm}^2$ Querschnitt und 800 mm Länge wirkt eine Zugkraft von 50 N .

Gesucht:

- die vorhandene Zugspannung,
- die elastische Verlängerung.

- 705** Eine Zugstange aus Stahl hat 8 m Länge und 12 mm Durchmesser.

Welche Spannung wirkt im Querschnitt und welche Verlängerung stellt sich ein, wenn eine Zugkraft von 10 kN wirkt?

- 706** Ein Spannstab aus Stahl hat 8 m Länge und 50 mm Durchmesser. Er wird mit einer gleichmäßig über dem Querschnitt verteilten Zugspannung von 140 N/mm^2 beansprucht.

Gesucht:

- die am Stab wirkende Zugkraft,
- die Dehnung des Stabes in %,
- die Verlängerung des Stabes,
- die vom Stab aufgenommene Formänderungsarbeit.

- 707** Eine Weichgummischnur von 600 mm Länge und 2 mm^2 Querschnitt wird durch eine Zugkraft von 5 N auf 1000 mm verlängert.

Gesucht:

- die Dehnung in %,
- die Zugspannung im Querschnitt,
- der Elastizitätsmodul des Werkstoffes.

- 708** Ein Gummiseil von 5 m ungespannter Länge soll bei 1 kN Belastung auf 6 m verlängert werden. $E\text{-Modul} = 8 \text{ N/mm}^2$.

Gesucht:

- die Zugspannung im Seil,
- der Seildurchmesser,
- die vom Seil aufgenommene Formänderungsarbeit.

- 709** Ein Stahlseil nach DIN 655 mit 86 Einzeldrähten von 1,2 mm Durchmesser und 1600 N/mm^2 Zugfestigkeit wird durch eine Kraft F auf Zug beansprucht.

- Wie groß darf die Kraft F höchstens sein, wenn eine 6-fache Sicherheit gegen Bruch erwartet wird?
- Wie groß ist die elastische Verlängerung bei 22 m Länge?

- 710** Eine Stahlstange von 16 mm Durchmesser und 80 m Länge hängt frei herab und wird am unteren Ende mit 22 kN belastet.

- Wie groß sind die Spannungen am unteren und am oberen Ende?
- Wie groß ist die Verlängerung?

- 711** Der Dreiecksverband eines Fachwerks wird mit $F = 65 \text{ kN}$ belastet. Der Zugstab soll aus zwei gleichschenkligen Winkelprofilen nach DIN 1028 hergestellt werden.

Gesucht:

- die vom Zugstab aufzunehmende Kraft,
- das erforderliche Winkelprofil für eine zulässige Spannung von 120 N/mm^2 , wenn für die Nietlöcher eine Querschnittsminderung von etwa 20 % zu erwarten ist,
- die vorhandene Spannung, wenn jedes Profil durch ein Nietloch von 11 mm Durchmesser geschwächt wird,
- die elastische Verlängerung des Zugstabs.

- 712** Drei Gelenkstäbe S_1 , S_2 und S_3 aus Stahl mit $d = 20 \text{ mm}$ Durchmesser tragen nach Skizze eine Last $F = 40 \text{ kN}$. Der Winkel α beträgt 30° .

Welche Spannungen treten in den drei Zugstäben auf?

- 713** Zwischen zwei Gebäuden liegt frei eine Wasser führende Rohrleitung, die durch zwei Strahlketten in der Mitte zwischen den Gebäuden abgefangen werden soll. Der lichte Durchmesser der Rohrleitung beträgt 100 mm, die Gewichtskraft je Meter Rohrleitung 94,6 N. Für die Isolierung des Rohres werden 10 % des Gesamtgewichts angenommen. Die Berechnung ist auf 10 m Rohrlänge zu beziehen. Die Abmessungen betragen $l = 10 \text{ m}$, $l_1 = 1 \text{ m}$, $l_2 = 3,5 \text{ m}$.

Gesucht:

- die Anzahl n der Stahldrähte von 1 mm Durchmesser, wenn darin eine Spannung von 100 N/mm^2 nicht überschritten werden soll,
- die Senkung Δl_1 des Rohres infolge der elastischen Verlängerung der Trossen bei Belastung.

Beanspruchung auf Druck und Flächenpressung

- 714** Der skizzierte Träger wirkt mit der Kraft $F = 160 \text{ kN}$ über eine quadratische Auflagerplatte auf das Fundament. Die zulässige Flächenpressung beträgt 4 N/mm^2 .

Gesucht ist die Seitenlänge a der Auflagerplatte.

- 715** Der Gleitschuh einer Großkraftmaschine wird mit einer Normalkraft von 200 kN auf die Gleitbahn gedrückt. Die zulässige Flächenpressung beträgt $1,2 \text{ N/mm}^2$ und das Bauverhältnis für die rechteckige Gleitfläche $l/b \approx 1,6$.

Gesucht sind die Abmessungen l und b des Gleitschuhs.

- 716** Ein Gleitlager soll die Radialkraft $F = 12,5 \text{ kN}$ aufnehmen. Die zulässige Flächenpressung beträgt 10 N/mm^2 und das Bauverhältnis $l/d \approx 1,6$. *Gesucht* sind die Länge l und der Durchmesser d des Zapfens.

- 717** Die skizzierte Lagerung einer Seilrolle wird mit $F = 18 \text{ kN}$ belastet. Der Bolzendurchmesser wurde vom Konstrukteur mit $d = 30 \text{ mm}$ angenommen, die Blechdicke beträgt $s = 6 \text{ mm}$.

Gesucht:

- die Traglänge l des Rollenbolzens für eine zulässige Flächenpressung von 10 N/mm^2 ,
- die Flächenpressung zwischen Rollenbolzen und Lagerblech.

- 718** Der skizzierte Wellenzapfen mit $d = 40$ mm Durchmesser stützt sich mit seiner Schulter auf der Lagerstirnseite ab, die Kraft F beträgt 8 kN.

Gesucht ist der erforderliche Durchmesser D , wenn die Flächenpressung zwischen Lager und Zapfenschulter 6 N/mm^2 nicht überschreiten soll.

- 719** Ein Zugbolzen wird mit $F = 30 \text{ kN}$ nach Skizze belastet.

Gesucht:

- der erforderliche Bolzendurchmesser d , wenn die Zugspannung 80 N/mm^2 einzuhalten ist,
- der erforderliche Kopfdurchmesser D , wenn die Flächenpressung zwischen Kopf und Auflage 60 N/mm^2 nicht überschreiten soll.

- 720** Ein Gleitlager wird nach Skizze mit der Radialkraft $F_r = 16 \text{ kN}$ und der Axialkraft $F_a = 7,5 \text{ kN}$ belastet. Das Bauverhältnis l/d soll 1,2 sein. Zulässige Flächenpressung 6 N/mm^2 .

Gesucht sind d, D, l .

- 721** Die Nabe eines Rades wird mit Hilfe des Befestigungsgewindes auf den kegeligen Wellenstumpf gezogen. Die Abmessungen betragen: $D = 60 \text{ mm}$, $d = 44 \text{ mm}$.

- Welche Anzugskraft F_a ist zulässig, wenn die Flächenpressung höchstens 50 N/mm^2 sein soll?
- Welches metrische ISO-Gewinde ist bei einer zulässigen Zugspannung von 80 N/mm^2 zu wählen?

- 722** Die skizzierte Trapezgewindespindel ist zugbeansprucht. Die zulässige Zugspannung hat der Konstrukteur mit 120 N/mm^2 angenommen.

Gesucht:

- die zulässige Höchstlast für die Spindel,
- die erforderliche Mutterhöhe m , wenn die Flächenpressung im Gewinde 30 N/mm^2 nicht überschreiten soll.

- 723** Eine Zugspindel mit metrischem ISO-Trapezgewinde hat über eine Mutter in Längsrichtung eine Zugkraft von 36 kN zu übertragen.

Gesucht:

- das erforderliche Trapezgewinde, wenn eine zulässige Zugspannung von 100 N/mm^2 vorgeschrieben ist,
- die erforderliche Mutterhöhe m , wenn die zulässige Flächenpressung 12 N/mm^2 beträgt (Werkstoff: Bronze).

- 724** Die Druckspindel einer Spindelpresse mit metrischem ISO-Trapezgewinde Tr 70 10 wird durch eine Druckkraft von 100 kN belastet.

Gesucht:

- die Druckspannung im Kernquerschnitt der Spindel,
- die erforderliche Mutterhöhe m , wenn die Flächenpressung in den Gewindegängen 10 N/mm^2 nicht überschreiten darf.

- 725** Eine Schraubenspindel mit metrischem ISO-Trapezgewinde soll 200 kN Zugkraft übertragen. Sie besteht aus Werkstoff E335. Die zulässige Zugspannung soll 4-fache Sicherheit gegen Bruch gewährleisten. Die Flächenpressung im Gewinde darf 8 N/mm^2 nicht überschreiten.

- Welches Trapezgewinde ist nötig?
- Welche Mutterhöhe ist erforderlich?

- 726** Eine Schraube M 20 mit metrischem ISO-Gewinde wird auf Zug beansprucht.

Gesucht:

- die höchste Zuglast für die Schraube bei einer zulässigen Spannung von 45 N/mm^2 ,
- die Flächenpressung im Gewinde, wenn die Mutterhöhe $m = 0,8 d$ sein soll.

- 727** Die skizzierte Kegelkupplung hat ein Drehmoment von 110 Nm zu übertragen.

Maße: $d = 400 \text{ mm}$, $b = 30 \text{ mm}$, $\alpha = 15^\circ$.

Bestimmt werden sollen die erforderliche Anpresskraft der Feder und die Flächenpressung zwischen den Reibflächen. Die Reibzahl wird mit 0,1 angenommen.

- 728** Die Schraubenfeder eines Personenkraftwagens muss zur Montage in der skizzierten Vorrichtung gespannt werden. Bei einer Länge $l = 350$ mm zwischen den beiden Muttern ist die Feder so gespannt, dass sie eine Federkraft von 5 kN erzeugt.

- Welches metrische ISO-Gewinde ist für die Spindel erforderlich, wenn 80 N/mm^2 Zugspannung nicht überschritten werden sollen?
- Wie groß ist die elastische Verlängerung der Spindel?
- Wie groß muss der Durchmesser d für die Mutterauflage bei einer zulässigen Flächenpressung von 5 N/mm^2 gemacht werden?
- Wie groß muss die Mutterhöhe h für die gleiche Flächenpressung werden?

- 729** Eine Hohlsäule aus GJL mit einer Höhe von $h = 6 \text{ m}$ und einem Außendurchmesser $d_a = 200 \text{ mm}$ wird durch die Kraft $F = 320 \text{ kN}$ belastet.

Gesucht:

- der Innendurchmesser d_i der Säule für eine zulässige Spannung von 80 N/mm^2 ,
- der Fußdurchmesser d_f für eine zulässige Flächenpressung von $2,5 \text{ N/mm}^2$ unter Berücksichtigung der Gewichtskraft der Säule ohne Säulenfuß. Die Dichte des Werkstoffs beträgt $7,3 \cdot 10^3 \text{ kg/m}^3$.

- 730** Eine hohle gusseiserne Säule mit Kreisringquerschnitt trägt eine Last von 1500 kN . Ihr Außendurchmesser beträgt 400 mm .

Gesucht:

- die Wanddicke s für eine zulässige Spannung von 65 N/mm^2 ,
- die Kantenlänge a des vollen quadratischen Säulenfußes, wenn für den Baugrund eine zulässige Flächenpressung von 4 N/mm^2 vorgeschrieben ist (Gewichtskraft vernachlässigen).

- 731** Die Sitzfläche des Druckventiles einer Wasserpumpe hat 80 mm Außen- und 65 mm Innendurchmesser.

Welche Flächenpressung tritt im Ventilsitz auf, wenn die Pumpe einen Druck von $8,5 \text{ bar}$ erzeugt?

- 732** Die skizzierte Welle mit dem Zapfendurchmesser $d = 80 \text{ mm}$ wird durch die Axialkraft $F = 5 \text{ kN}$ belastet. Sie soll von dem Bund bei einer Flächenpressung von $2,5 \text{ N/mm}^2$ aufgenommen werden. Gesucht ist der Bunddurchmesser D .

- 733** Eine rechtwinklig stehende Welle trägt die Axiallast $F = 10 \text{ kN}$ und ist durch einen Vollspurzapfen mit ebener Spurplatte gelagert.

Gesucht:

- der erforderliche Zapfendurchmesser d für eine mittlere Flächenpressung von 5 N/mm^2 ,
- die Druckspannung in der Welle bei gleichem Durchmesser.

- 734** Die rechtwinklig stehende Welle wird durch die Axiallast $F = 20 \text{ kN}$ belastet und in einem Ringspurlager abgestützt.

Gesucht:

- die Maße D und d der Ringspurplatte für eine zulässige mittlere Flächenpressung von $2,5 \text{ N/mm}^2$ und ein Durchmesserverhältnis $D/d = 2,8$.
- die Druckspannung in der Welle.

- 735** Eine Stütze besteht aus 2 Profilen U 140 und wird mit einer Kraft von 48 kN in Längsrichtung belastet. Der gefährdete Querschnitt ist durch zwei Nietlöcher von 17 mm Durchmesser im Steg eines jeden Profils geschwächt.

Gesucht ist die höchste auftretende Druckspannung in der Stütze.

- 736** Eine Welle von 70 mm Durchmesser hat eine Axialkraft $F = 12 \text{ kN}$ zu übertragen. Das KammLAGER soll eine Ringbreite $b = 0,15 d$ haben, die zulässige mittlere Flächenpressung beträgt $1,5 \text{ N/mm}^2$.

Gesucht ist die Anzahl z der Kämme.

Beanspruchung auf Abscheren

- 738** In 2 mm dickes Stahlblech mit einer Abscherfestigkeit von 310 N/mm^2 sollen Löcher von 30 mm Durchmesser gestanzt werden.

Gesucht ist die erforderliche Stanzkraft.

- 739** Die zulässige Druckspannung eines Lochstempels beträgt 600 N/mm^2 und die Abscherfestigkeit des Blechwerkstoffes 390 N/mm^2 . Es sollen Löcher von 25 mm Durchmesser gestanzt werden.

Gesucht ist die größte Blechdicke, die gestanzt werden darf.

- 740** In ein Blech aus E295 von 6 mm Dicke werden Vierkantlöcher mit 20 mm Kantenlänge gestanzt.

Gesucht ist die erforderliche Mindestdruckkraft im Stempel für eine Abscherfestigkeit des Blechwerkstoffes von 425 N/mm^2 .

- 741** Der skizzierte Lochstempel hat $d = 30 \text{ mm}$ Durchmesser, die zulässige Druckspannung des Stempelwerkstoffes beträgt 600 N/mm^2 .

Gesucht:

- die höchste zulässige Druckkraft im Stempel,
- die größte Blechdicke s_{\max} , die damit bei Werkstoff S235JR noch gelocht werden kann.

- 742** Ein Zugbolzen mit $d = 20 \text{ mm}$ Durchmesser wird mit einer Zugspannung von 80 N/mm^2 beansprucht. Die Kopfhöhe beträgt $k = 0,7 d$.

Gesucht:

- die Abscherspannung im Kopf des Zugbolzens,
- der Kopfdurchmesser D für eine zulässige Flächenpressung zwischen Kopf und Auflage von 20 N/mm^2 .

- 743** Das skizzierte Stangengelenk wird durch die Kraft $F = 1,9 \text{ kN}$ belastet.

Gesucht ist der erforderliche Bolzendurchmesser d für eine zulässige Abscherspannung von 60 N/mm^2 .

- 744** Die skizzierte Kette wird mit $F = 7 \text{ kN}$ auf Zug beansprucht. Die Abmessungen betragen $d = 4 \text{ mm}$, $b = 10 \text{ mm}$, $s = 1,5 \text{ mm}$.

Gesucht:

- die Zugspannung im gefährdeten Laschenquerschnitt,
- die Abscherspannung in den Bolzen,
- der Lochleibungsdruck zwischen Bolzen und Lasche.

- 745** Die Glieder einer Fahrradkette haben die Abmessungen $d = 3,5 \text{ mm}$, $s = 0,8 \text{ mm}$ und $b = 5 \text{ mm}$. Es wird angenommen, dass sich ein gewichtiger Radfahrer mit seiner Gewichtskraft von 1 kN auf ein Pedal stellt. Der Kurbelradius sei 160 mm , das Kettenrad habe einen Teilkreisdurchmesser von 90 mm .

Gesucht:

- die Zugkraft F_z in der Kette,
- die Zugspannung im gefährdeten Querschnitt der Laschen,
- die Flächenpressung zwischen Bolzen und Laschen,
- die Abscherspannung im Bolzen.

- 746** Eine Winkelschere soll Winkelstahlprofil bis 60 6 schneiden.

Gesucht ist die ungefähre Stempelkraft F , wenn die Abscherfestigkeit des Profilstahls etwa 450 N/mm^2 beträgt.

- 747** Die skizzierte Strebenverbindung eines Streckbalkens durch einfachen Versatz wird durch die Strebenkraft $F = 20 \text{ kN}$ belastet. Die Winkel betragen $\alpha = 30^\circ$ und $\beta = 15^\circ$.

Gesucht:

- die Vorholzlänge l_v für eine Einschnitttiefe $a = 40 \text{ mm}$ und eine Strebenbreite $b = 120 \text{ mm}$ bei einer zulässigen Abscherspannung von 1 N/mm^2 ,
- die Fugenpressung der Stirnfläche $a \cdot b$.

- 748** Die skizzierte Keilverbindung ist für die Kraft $F = 13 \text{ kN}$ zu dimensionieren.

Gesucht:

- die Keilabmessungen s und h , wenn das Bauverhältnis $h/s = 3$ einzuhalten ist und die Abscherspannung 30 N/mm^2 nicht überschreiten soll,
- der Stangendurchmesser d , wenn die Flächenpressung im Keilloch gleich der Zugspannung im gefährdeten Querschnitt $A - B$ sein soll.

- 749** Seiltrommel und Stirnrad einer Bauwinde sind durch Schrauben miteinander verbunden. Die Schrauben stecken in Scherhülsen, die die Umfangskraft allein aufnehmen sollen. Die Seilkraft beträgt $F = 20 \text{ kN}$, die Durchmesser sind $d_1 = 450 \text{ mm}$ und $d_2 = 350 \text{ mm}$.

Gesucht ist die Wanddicke s der drei Scherhülsen für eine Abscherspannung von 50 N/mm^2 , wenn der Innendurchmesser der Hülsen mit 12 mm angenommen wird.

- 750** Zwei Messingbleche sind überlappt nach Skizze hart aufeinander gelötet. Die Lötfläche hat die Maße $b = 5 \text{ mm}$, $l = 18 \text{ mm}$. Die zulässige Abscherspannung für das Hartlot soll 70 N/mm^2 betragen.

Gesucht:

- die höchstzulässige Kraft F ,
- die erforderliche Lötbreite b , wenn die Lötverbindung ebenso zerreißfest sein soll wie das Blech selbst. Die Schubfestigkeit des Kupferhartlotes sei 140 N/mm^2 , die Zugfestigkeit des Bleches 410 N/mm^2 , die Blechdicke $s = 2 \text{ mm}$.

- 751** Die einschnittige Nietverbindung hat mit zwei Nieten eine Zugkraft $F = 30 \text{ kN}$ aufzunehmen.

Gesucht:

- der Nietdurchmesser d_1 des geschlagenen Nieten (= Lochdurchmesser), wenn eine zulässige Abscherspannung von 140 N/mm^2 vorgeschrieben ist,
- der vorhandene Lochleibungsdruck bei $s = 8 \text{ mm}$,
- die Breite b der Flachstähle (ohne Berücksichtigung des außermittigen Kraftangriffs), wenn die zulässige Spannung 140 N/mm^2 eingehalten werden muss.

- 752** Für die skizzierte Nietverbindung mit $s = 8 \text{ mm}$ und $F = 8 \text{ kN}$ sind zu bestimmen:

- der Nietdurchmesser d_1 für eine zulässige Spannung von 40 N/mm^2 ,
- der Lochleibungsdruck zwischen Nietschaft und Lochwand,
- der Mindestrandabstand a für die gleiche zulässige Abscherspannung in den Zugstäben.

- 753** Welche Abscherkraft F kann ein Niet von 17 mm geschlagenem Durchmesser bei einer zulässigen Spannung von 120 N/mm^2 und zweischnittiger Verbindung aufnehmen?

- 754** Zwei Flachstähle gleicher Dicke s und Breite b sollen durch eine einschnittige Überlappungsnietsung so verbunden werden, dass sie eine Zugkraft von 23 kN übertragen können. Dabei sollen 2 Niete hintereinander liegen. Das Bauverhältnis für den Flachstahlquerschnitt soll $b/s = 6$ betragen, die zulässigen Spannungen für Zug 120 N/mm^2 , für Abscheren 80 N/mm^2 .

Gesucht:

- der Nietdurchmesser d ,
- die Flachstahlmaße b und s ,
- der Lochleibungsdruck,
- die vorhandene Abscherspannung im geschlagenen Niet,
- die vorhandene Zugspannung im gewählten Flachstahlquerschnitt.

- 755** Die skizzierte Nietverbindung soll die Kraft $F = 40 \text{ kN}$ übertragen. Abmessungen:

$$s_1 = 6 \text{ mm}, s_2 = 4 \text{ mm}, d_1 = 11 \text{ mm}, b = 60 \text{ mm}.$$

Gesucht:

- die Abscherspannung im Niet,
- der größte Lochleibungsdruck,
- die Zugspannung im gefährdeten Flachstahlquerschnitt.

- 756** Die skizzierte Nietverbindung hat die folgenden Abmessungen:

$$s_1 = 12 \text{ mm}, s_2 = 8 \text{ mm}, d_1 = 21 \text{ mm}, b = 50 \text{ mm}.$$

Welche maximale Zugkraft kann übertragen werden, wenn folgende zulässige Spannungen nicht überschritten werden dürfen:

- für Zug 140 N/mm^2 ,
für Abscheren 100 N/mm^2 ,
für Lochleibungsdruck 240 N/mm^2 ?

- 757** Die skizzierte Nietverbindung hat die Maße $s_1 = 8 \text{ mm}$, $s_2 = 6 \text{ mm}$, $d_1 = 17 \text{ mm}$ (Durchmesser des geschlagenen Nieten = Lochdurchmesser). Die Verbindung wird mit $F = 80 \text{ kN}$ belastet.

Gesucht:

- die Abscherspannung im Niet,
- der größte Lochleibungsdruck,
- die erforderliche Flachstahlbreite b für eine zulässige Spannung von 120 N/mm^2 .

- 758** Die einreihige Doppellaschennietung ist zu berechnen für eine Belastung von 120 kN und mit

$$\sigma_{zul} = 140 \text{ N/mm}^2$$

$$\tau_{zul} = 110 \text{ N/mm}^2$$

$$\sigma_l \text{ zul} = 280 \text{ N/mm}^2.$$

Gewählt wurden $d_1 = 17 \text{ mm}$, $s = 8 \text{ mm}$, $s_1 = 6 \text{ mm}$.

Gesucht:

- der erforderliche Flachstahlquerschnitt unter der Annahme, dass etwa 25 % Querschnitt für Nietlöcher verloren gehen (Verschwächungsverhältnis $v = 0,75$),
- die erforderliche Flachstahlbreite b ,
- die Anzahl n_a der Niete unter Berücksichtigung der zulässigen Abscherspannung,
- die Anzahl n_l der Niete unter Berücksichtigung des zulässigen Lochleibungsdruckes,
- die tatsächliche Zugspannung im gefährdeten Querschnitt,
- die tatsächliche Abscherspannung in den Nieten,
- der maximale Lochleibungsdruck.

- 759** Die Stäbe eines Fachwerkträgers bestehen aus je zwei gleichschenkligen Winkelprofilen. Für den skizzierten Anschluss, der durch die Kraft $F_2 = 65 \text{ kN}$ belastet wird, sind zu bestimmen:

- die Stabkraft F_1 und F_3 ,
- die gleichschenkligen Winkelprofile aus S235JR für eine zulässige Zugspannung von 140 N/mm^2 , wenn für die Nietlöcher etwa 20 % des Querschnittes angesetzt werden muss,
- die Anzahl n der Niete für eine zulässige Abscherspannung von 120 N/mm^2 (für die Stäbe 1 und 3 wird $d_1 = 13 \text{ mm}$ gewählt, für Stab 1 dagegen $d_1 = 11 \text{ mm}$),
- der maximale Lochleibungsdruck.

- 760** Zwei Diagonalstäbe eines Trägers sollen die Zugkräfte $F_1 = 100 \text{ kN}$ und $F_2 = 240 \text{ kN}$ über ein Knotenblech auf das Doppel-Winkelprofil aus 2 L 130 65 10 übertragen.

Die Stäbe sollen aus je zwei gleichschenkligen Winkelprofilen bestehen, wobei der Stab 2 mit Beiwinkel angeschlossen werden soll.

Die zulässigen Spannungen betragen:

$$\sigma_{zul} = 160 \text{ N/mm}^2, \tau_{zul} = 140 \text{ N/mm}^2, \sigma_l \text{ zul} = 280 \text{ N/mm}^2.$$

Es sollen bestimmt werden:

- das Winkelprofil für Stab 1,
- das Winkelprofil für Stab 2,
- die Nietanzahl n_1 für Stab 1 mit $d_1 = 11$ mm,
- die Nietanzahl n_2 für Stab 2 mit $d_1 = 17$ mm,
- der maximale Lochleibungsdruck für Stab 1 und Stab 2,
- die tatsächlichen Zugspannungen in den Stäben,
- die Nietanzahl n mit $d_1 = 25$ mm im Profil 130 65 10.

- 761** Eine Zugstange aus zwei gleichschenkligen Winkelprofilen hat $l = 4$ m Anschlusslänge und soll 180 kN aufnehmen. Sie wird durch Niete mit $d_1 = 17$ mm an Knotenbleche von 12 mm Dicke angeschlossen. Einzuhalten sind 160 N/mm² Zugspannung, 160 N/mm² Abscherspannung und 320 N/mm² Lochleibungsdruck.

Gesucht:

- das erforderliche Winkelprofil,
- die vorhandene Zugspannung,
- die elastische Verlängerung,
- die erforderliche Nietanzahl.

- 762** Ein IPE 400 ist nach Skizze über 2 Winkelprofile 120 80 12 an ein U 400 angeschlossen. Der Durchmesser des geschlagenen Nieten beträgt $d_1 = 25$ mm.

Es sind zu bestimmen:

- die vorhandene maximale Abscherspannung in den Nieten unter Berücksichtigung des auftretenden Biegemoments M_b ,
- der vorhandene maximale Lochleibungsdruck.

763 Für den Knotenpunkt eines Krangerüstes (Stoß zweier Flachstähle mit zwei U-Profilen) sind zu bestimmen.

- die Stabkräfte F_1 und F_2 ,
- das erforderliche Profil der beiden Flachstähle aus S235 JR, wenn das Bauverhältnis Breite b : Dicke s etwa 10 gewählt wird und die zulässige Spannung 140 N/mm^2 betragen soll.
- die Schweißnahtlänge l für den Flachstahlanschluss an das Knotenblech, wenn die Nahtdicke $a = 5 \text{ mm}$ gewählt wird und die zulässige Schweißnahtspannung $\tau_{\text{schw zul}} = 90 \text{ N/mm}^2$ vorgeschrieben ist. Für die Endkrater sind jeweils $2a$ zuzuschlagen,
- die Anzahl n der Schrauben M20 zur Verschraubung der U-Profile mit dem Knotenblech für eine zulässige Abscherspannung von 70 N/mm^2 und einen zulässigen Lochleibungsdruck von 160 N/mm^2 .

764 Ein Zugband ist nach Skizze mit dem Bügel verschweißt und wird mit $F = 50 \text{ kN}$ schwellend belastet. Abmessungen: $s = 12 \text{ mm}$, $b = 100 \text{ mm}$, $l = 250 \text{ mm}$, $a = 6 \text{ mm}$ (Nahtdicke der Flachkehlnaht).

Gesucht:

- die Zugspannung im Bremsband,
- die Schweißnahtspannung τ_{schw} , wenn bei der Berechnung für die Schweißnaht-Endkrater jeweils eine Nahtdicke abgezogen wird.

765 Die Skizze zeigt eine Welle mit dem Durchmesser $d_1 = 14 \text{ mm}$, die durch einen Zylinderstift ein Drehmoment von $7,5 \text{ Nm}$ auf das Zahnrad übertragen soll.

Ermittelt werden soll der erforderliche Durchmesser d_2 des Zylinderstiftes aus Stahl, für den eine zulässige Spannung von 50 N/mm^2 festgelegt worden ist.

Flächenmomente 2. Grades und Widerstandsmomente

766 Die polaren Widerstandsmomente für flächengleiche Kreis- und Kreisringquerschnitte sollen miteinander verglichen werden. Dazu sind zu berechnen:

- für einen Kreisquerschnitt von 60 mm Durchmesser der Flächeninhalt und das polare Widerstandsmoment W_p ,
- für einen Kreisringquerschnitt von gleichem Flächeninhalt wie unter a) die Maße D und d , wenn $D/d = 10 : 8$ sein soll,
- für den unter b) gefundenen Kreisringquerschnitt das polare Widerstandsmoment W_p .

767 Es sollen die axialen Widerstandsmomente für flächengleiche Querschnitte miteinander verglichen werden.

- Es wird das axiale Widerstandsmoment für ein Rechteck mit $b = 160$ mm und $h = 40$ mm berechnet.
- Desgleichen für ein Quadrat mit $a = 80$ mm Kantenlänge.
- Desgleichen für ein Rechteck mit $b = 40$ mm und $h = 160$ mm.
- Desgleichen für ein Rechteck mit $b = 20$ mm und $h = 320$ mm.
- Desgleichen für ein I-Profil mit 80 mm Flanschbreite, 110 mm Höhe, 30 mm Flanschdicke, 32 mm Stegdicke.
- Desgleichen für ein I-Profil mit 90 mm Flanschbreite, 20 mm Flanschdicke, 320 mm Höhe, 10 mm Stegdicke.

768 *Gesucht:*

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

769 *Gesucht:*

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

770 *Gesucht:*

- das axiale Flächenmoment $I_x = I_y$,
- das axiale Widerstandsmoment $W_x = W_y$.

771 *Gesucht:*

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

772 *Gesucht:*

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

773 *Gesucht:*

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

774 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_{x1}, W_{x2}, W_y .

775 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_{x1}, W_{x2}, W_y .

776 *Gesucht:*

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

777 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

778 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

779 *Gesucht:*

- der Schwerpunktsabstand e_1 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_{y1}, W_{y2} .

780 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2, e'_1, e'_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente $W_{x1}, W_{x2}, W_{y1}, W_{y2}$.

781 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_{x1}, W_{x2}, W_y .

782 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2, e'_1, e'_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente $W_{x1}, W_{x2}, W_{y1}, W_{y2}$.

783 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

Maße: $b_1 = 10 \text{ mm}$ $h_1 = 100 \text{ mm}$
 $b_2 = 100 \text{ mm}$ $h_2 = 10 \text{ mm}$
 $b_3 = 25 \text{ mm}$ $h_3 = 29 \text{ mm}$

784 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2, e'_1, e'_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente $W_{x1}, W_{x2}, W_{y1}, W_{y2}$.

785 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

786 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

Maße: $h_1 = 20 \text{ mm}$ $b_1 = 400 \text{ mm}$
 $h_2 = 500 \text{ mm}$ $b_2 = 20 \text{ mm}$

787 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächemoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

788 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- die axialen Flächenmomente I_{N1}, I_{N2} ,
- die axialen Widerstandsmomente für die Achse N_1 ,
- das axiale Widerstandsmoment für die Achse N_2 .

789 *Gesucht:*

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

790 Für das skizzierte Nahtbild eines geschweißten Trägeranschlusses mit $a = 5 \text{ mm}$ Schweißnahtdicke sind zu bestimmen:

- die Schwerpunktsabstände e_1, e_2 ,
- das axiale Flächenmoment I_x ,
- die axialen Widerstandsmomente W_{x1}, W_{x2} .

791 Für das skizzierte Nahtbild eines geschweißten Trägeranschlusses mit $a = 6 \text{ mm}$ Schweißnahtdicke sind zu bestimmen:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

792 *Gesucht:*

- die Schwerpunktsabstände e_1, e'_1 ,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente $W_{x1}, W_{x2}, W_{y1}, W_{y2}$.

- 793** Für die beiden durch Streben starr miteinander verbundenen Quadratprofile sind zu bestimmen:

- die axialen Flächenmomente der Profile,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

- 794** Für den skizzierten Träger aus zwei Stegen, zwei Gurtplatten und vier Winkelprofilen sind zu bestimmen:

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

- 795** Für den aus vier U-Profilen zusammengesetzten Träger sind zu bestimmen:

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

796 *Gesucht:*

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

797 Für den geschweißten Kastenrahmenträger aus Stahlblech und Winkelprofilen sind zu bestimmen:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x ,
- das größte übertragbare Biegemoment für eine zulässige Biegespannung von 140 N/mm^2 .

798 Unter Berücksichtigung der Nietlöcher sind zu bestimmen:

- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_x, W_y .

799 *Gesucht:*

- das axiale Flächenmoment der Winkelprofile,
- das axiale Flächenmoment der Gurtplatten,
- das axiale Flächenmoment des Steges,
- das axiale Flächenmoment I_x des Gesamtquerschnitts,
- das axiale Widerstandsmoment W_x .

800 Gesucht sind unter Berücksichtigung der Nietlöcher:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x ,
- die prozentuale Verringerung des Gesamt-widerstandsmomentes durch die Nietlöcher.

801 *Gesucht:*

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x ,
- das maximal übertragbare Biegemoment für eine zulässige Spannung von 140 N/mm^2 .

802 Der skizzierte Trägerquerschnitt ist um die x -Achse biegebelastet mit $M_b \max = 50 \text{ kNm}$.

Gesucht:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x ,
- die größte Biegespannung,
- die Biegespannung in den Randfasern der beiden U-Profilen.

803 Eine Stahlbau-Stütze besteht aus zwei U-Profilen 200.

Wie groß muss die Stegentfernung l gemacht werden, damit das Flächenmoment I_y um die y -Achse 20 % größer ist als das Flächenmoment I_x um die x -Achse?

804 Berechnen Sie für das Profil des skizzierten Rollbahnrägers:

- den Schwerpunktsabstand e ,
- die axialen Flächenmomente der Einzelprofile, bezogen auf die x -Achse,
- die axialen Flächenmomente I_x, I_y ,
- die axialen Widerstandsmomente W_{x1}, W_{x2}, W_y .

805 Für den skizzierten Querschnitt einer Stütze, bestehend aus vier starr miteinander verbundenen Winkelprofilen, sind zu bestimmen:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

- 806** Bestimmen Sie die lichte Weite l so, dass die axialen Flächenmomente I_x und I_y gleich groß werden.

- 807** Für den Querschnitt der starr miteinander verbundenen Profile sind zu bestimmen:

- das axiale Flächenmoment I_x ,
- das axiale Widerstandsmoment W_x .

- 808** Ein Träger IPE 360 soll durch Aufschweißen von Gurtplatten von $\delta = 25$ mm Dicke verstärkt werden, sodass er ein Widerstandsmoment $W_x = 4 \cdot 10^6 \text{ mm}^3$ erhält.

Gesucht ist die Breite b der Gurtplatten.

Beanspruchung auf Torsion

Bei den Aufgaben ohne Werkstoffangabe ist Stahl mit $G = 8 \cdot 10^4 \text{ N/mm}^2$ vorgesehen.

- 809** Für eine gleich bleibende Leistung von 1470 kW sind die Wellendurchmesser für die Drehzahlen $n = 50, 100, 400, 800, 1200 \text{ min}^{-1}$ zu berechnen. Die zulässige Torsionsspannung sei 40 N/mm^2 .
- 810** Zur überschlägigen Berechnung einer Getriebewelle wird wegen zusätzlicher Biegebeanspruchung zunächst rein auf Torsion mit einer zulässigen Spannung von 25 N/mm^2 gerechnet.
Einem 3-Wellen-Getriebe wird eine Leistung von 18 kW bei 960 min^{-1} zugeleitet. Die Übersetzung zwischen Welle 1 und Welle 2 beträgt $3,9$ – die zwischen Welle 2 und 3 beträgt $2,8$.
Ohne Berücksichtigung der Wirkungsgrade sind die Wellendurchmesser d_1, d_2, d_3 zu berechnen und auf volle 10 mm aufzurunden.
- 811** Wie verhalten sich die Durchmesser von Getriebewellen zueinander, wenn sie nur auf Torsion berechnet wurden und im Getriebe jeweils nur Übersetzungen ins Langsame vorgesehen sind?
- 812** Der Verdrehwinkel einer Welle aus E295 von 15 m Länge soll 6° nicht überschreiten. Die zulässige Torsionsspannung wird mit 80 N/mm^2 angegeben.
a) Welchen Durchmesser muss die Welle haben?
b) Welche Leistung darf sie bei 1460 min^{-1} übertragen?
- 813** Eine Getriebewelle überträgt eine Leistung von 12 kW bei 460 min^{-1} . Die zulässige Torsionsspannung beträgt wegen zusätzlicher Biegebeanspruchung nur 30 N/mm^2 .
Gesucht:
a) das Drehmoment M an der Welle,
b) das erforderliche Widerstandsmoment W_p ,
c) der erforderliche Durchmesser d_{erf} einer Vollwelle,
d) der erforderliche Innendurchmesser d einer Hohlwelle, wenn der Außendurchmesser $D = 45 \text{ mm}$ ausgeführt wird,
e) die Torsionsspannung an der Wellen-Innenwand.
- 814** Ein Zahnrad 1 mit 29 Zähnen überträgt 10 kW bei 1460 min^{-1} auf ein Zahnrad 2 mit 116 Zähnen. Der Wirkungsgrad des Räderpaars wird zu $0,98$ geschätzt.
Zu berechnen sind die Durchmesser d_1 und d_2 der beiden Wellen für eine zulässige Torsionsspannung von 30 N/mm^2 .

- 815** Mit einem zweiarmigen Steckschlüssel sollen Befestigungsschrauben M 20 mit einem Drehmoment von 410 Nm angezogen werden.

Gesucht:

- der erforderliche Durchmesser d für eine zulässige Spannung von 500 N/mm^2 ,
- die Hebellänge l für eine Handkraft $F = 250 \text{ N}$,
- der Verdrehwinkel φ für eine Schlüssellänge von 550 mm.

- 816** Eine Motorwelle hat die Leistung $P = 12 \text{ kW}$ bei einer Drehzahl $n = 1460 \text{ min}^{-1}$ zu übertragen.

- Zu berechnen ist der erforderliche Wellendurchmesser, wenn die zulässige Torsionsspannung mit Rücksicht auf die Biegebeanspruchung 25 N/mm^2 betragen soll.
- Wie groß ist der Verdrehwinkel je Meter Wellenlänge?

- 817** Ein Stahlrohr hat 16 mm Außen- und 12 mm Innendurchmesser und wird durch ein Drehmoment von 70 Nm beansprucht.

Gesucht:

- die Torsionsspannungen an der Rohraußen- und -innenwand,
- der Verdrehwinkel bei 3,5 m belasteter Rohrlänge.

- 818** Ein Stahlrohr mit $D = 280 \text{ mm}$ Außendurchmesser wird durch ein Torsionsmoment von $4,9 \cdot 10^4 \text{ Nm}$ beansprucht.

Gesucht:

- der erforderliche Innendurchmesser d , wenn 32 N/mm^2 als höchste Spannung vorgeschrieben ist,
- der auftretende Verdrehwinkel je Meter Rohrlänge.

- 819** Ein Stahlrohr von 300 mm Außendurchmesser wird durch ein Torsionsmoment von $4 \cdot 10^4 \text{ Nm}$ auf Torsion beansprucht. Der zulässige Verdrehwinkel für einen Meter Rohrlänge soll $\frac{1}{4}$ Grad betragen.

Gesucht:

- der erforderliche Innendurchmesser d_i ,
- die Spannung an der Rohrinnenwand.

- 820** Das Rad eines Kraftfahrzeugs ist über den biege- und torsionssteifen Hebel 2 an einen Drehstab 1 als Federelement angelenkt. Beim Durchfedern durchläuft der Radmittelpunkt den Federweg f .

Maße:

$$l \text{ wirksame Hebellänge} = 350 \text{ mm},$$

$$f \text{ Federweg} = 120 \text{ mm},$$

$$F \text{ Radbelastung} = 3 \text{ kN}.$$

$$\text{Zulässige Torsionsspannung: } 400 \text{ N/mm}^2.$$

Gesucht:

- der Durchmesser d der Drehstabfeder aus der zulässigen Torsionsspannung,
- die Länge l_1 der Drehstabfeder.

- 821** Eine Stahlwelle von 8 m Länge mit Kreisquerschnitt wird durch ein Torsionsmoment von $4,05 \cdot 10^3 \text{ Nm}$ beansprucht. Die zulässige Torsionsspannung beträgt 35 N/mm^2 .

Gesucht:

- der erforderliche Wellendurchmesser d (auf volle 10 mm erhöhen),
- der Verdrehwinkel der Welle mit dem gewählten Durchmesser.

- 822** Ein Torsionsstab-Drehmomentenschlüssel soll bei einem Drehmoment von 50 Nm einen Verdrehwinkel von 10° anzeigen.

Gesucht:

- der Durchmesser des Torsionsstabes für eine zulässige Spannung von 350 N/mm^2 ,
- die erforderliche Stablänge für den angegebenen Verdrehwinkel.

- 823** An einer Handkurbelwelle von 20 mm Durchmesser und 1,2 m torsionsbeanspruchter Länge wirkt eine Handkraft von 200 N am Kurbelradius von 300 mm Länge. Wie groß ist der Verdrehwinkel?

- 824** Eine Welle soll eine Leistung von 22 kW bei einer Drehzahl von 1000 min^{-1} übertragen.

Wie groß ist der Wellendurchmesser für eine zulässige Spannung von 80 N/mm^2 ?

- 825** Eine Hohlwelle aus Stahl soll eine Leistung von 1470 kW bei einer Drehzahl von 300 min^{-1} übertragen. Die zulässige Spannung beträgt 60 N/mm^2 , das Bauverhältnis $D/d = 1,5$.

Wie groß sind Außen- und Innendurchmesser D und d der Hohlwelle?

- 826** Eine Hohlwelle soll eine Leistung von 59 kW bei einer Drehzahl von 120 min^{-1} übertragen. Der Innendurchmesser d muss wegen eines durchgehenden Schaltgestänges 50 mm betragen. Die zulässige Spannung wird wegen zusätzlicher Biegebeanspruchung zu 40 N/mm^2 angenommen.

Gesucht ist der Außendurchmesser der Hohlwelle.

Lösungshinweis: Der Ansatz führt auf eine Gleichung vierten Grades, die näherungsweise gelöst werden kann, z.B. nach dem Horner'schen Schema oder, sehr viel einfacher, durch Probieren mit dem Rechner.

- 827** Es ist der Verdrehwinkel der Hohlwelle aus Aufgabe 826 für eine Wellenlänge von 2,3 m zu berechnen.

- 828** Eine Welle soll eine Leistung von 44 kW bei einer Drehzahl von 300 min^{-1} übertragen. Der zulässige Verdrehwinkel beträgt $0,25^\circ$ je Meter Wellenlänge.

Gesucht ist der Wellendurchmesser.

- 829** Eine Welle von 30 mm Durchmesser hat eine Drehzahl von 200 min^{-1} . Der zulässige Verdrehwinkel beträgt $0,25^\circ$ je Meter Wellenlänge.

Gesucht ist die übertragbare Höchstleistung.

- 830** Eine Welle soll eine Leistung von 100 kW bei einer Drehzahl von 500 min^{-1} übertragen. Die zulässige Torsionsspannung beträgt 25 N/mm^2 .

Gesucht:

- der Durchmesser einer Vollwelle,
- der Durchmesser einer Hohlwelle für ein Bauverhältnis $D/d = 2,5$.

- 831** Zwei Messingrohre sind nach Skizze durch einen Kunststoffkleber miteinander verbunden. Die Schubfestigkeit des Klebers beträgt 28 N/mm^2 , der Durchmesser $d = 12 \text{ mm}$ und die Wanddicke $s = 1 \text{ mm}$.

Gesucht:

- die erforderliche Einstechtiefe b (Klebtiefe), wenn die Verbindung eine Zugkraft von $F = 1,2 \text{ kN}$ bei 4-facher Sicherheit gegen Bruch zu übertragen hat,
- das von der Verbindung übertragbare Torsionsmoment bei gleicher Sicherheit (Einstechtiefe auf volle Millimeter aufgerundet),
- die erforderliche Einstechtiefe b , wenn die Klebverbindung die gleiche Bruchlast haben soll wie die Rohre. Die Bruchfestigkeit der Rohre beträgt 410 N/mm^2 .

- 832** Ein geschweißtes Stirnrad hat bei $n = 960 \text{ min}^{-1}$ eine Leistung $P = 8,8 \text{ kW}$ zu übertragen. Nach Berechnung der Zähnezahl und des Moduls hat der Konstrukteur die Maße $d_1 = 50 \text{ mm}$ und $d_2 = 280 \text{ mm}$ angenommen und will nun seine Annahmen überprüfen.

Gesucht:

- die Nennspannung τ_{schwI} in den Nabenschweißnähten I,
- die Nennspannung τ_{schwII} in den Kranzschweißnähten II.

- 833** Auf die Welle I soll der Flachstahlhebel II aufgeschweißt werden. Die Welle I wurde wegen des Einbrandes auf $d_1 = 48 \text{ mm}$ verstärkt. Zur besseren Anlage des Hebels beim Schweißen ist außerdem $d_2 = 50 \text{ mm}$ gemacht worden. Der Hebel soll die Kraft $F = 4,5 \text{ kN}$ am Hebelarm mit $l = 135 \text{ mm}$ übertragen. Für die Flachkehlnaht gibt der Konstrukteur eine Schweißnahtdicke $a = 5 \text{ mm}$ an.

Die Nennspannung $\tau_{\text{schw t}}$ in der am stärksten gefährdeten Naht ist nachzuprüfen.

Beanspruchung auf Biegung

Freiträger mit Einzellasten

- 835** Ein Holzbalken hat einen Rechteckquerschnitt von 200 mm Höhe und 100 mm Breite. Welches größte Biegemoment kann er hochkant und flach liegend aufnehmen, wenn 8 N/mm^2 Biegespannung nicht überschritten werden soll?

- 836** Eine Biegeblattfeder ist einseitig eingespannt (Freiträger) und hat die Querschnittsabmessungen 10 – 1 mm.

Wie groß darf die im Abstand $l = 80 \text{ mm}$ von der Einspannung am freien Ende wirkende Kraft F höchstens sein, wenn eine Spannung von 70 N/mm^2 nicht überschritten werden soll?

- 837** Ein Drehmeißel mit Rechteckquerschnitt $b = 12 \text{ mm}$ und $h = 20 \text{ mm}$ wird durch die Schnittkraft $F_s = 12 \text{ kN}$ nach Skizze belastet. Die zulässige Biegespannung für den Schaftwerkstoff E360 sei zu 260 N/mm^2 ermittelt.

Gesucht ist die Länge l , um die der Meißel höchstens aus dem Spannkopf herausragen darf, damit im Schnitt $A - B$ die zulässige Biegespannung nicht überschritten wird.

- 838** Ein Freiträger soll bei $l = 350 \text{ mm}$ und quadratischem Querschnitt eine Einzellast von $4,2 \text{ kN}$ aufnehmen. Die zulässige Biegespannung soll 120 N/mm^2 betragen.

Gesucht:

- das maximale Biegemoment,
- das erforderliche Widerstandsmoment,
- die Seitenlänge a des flach liegenden Quadratstahles,
- die Seitenlänge a_1 eines übereck gestellten Quadratstahles.
- Welche Ausführung ist wirtschaftlicher?

- 839** Die Pedalachse eines Fahrrades ist mit einem Gewindeansatz in den Kurbelarm eingeschraubt. Im ungünstigsten Fall kann der Fahrer im Abstand $l = 100 \text{ mm}$ vom Kurbelarm das Pedal belasten, wobei $F = 500 \text{ N}$ Dauer-Höchstlast vorgesehen sein sollen.

Es soll der Durchmesser d im Hohlkehlggrund berechnet werden. Die Achse ist aus vergütetem Stahl hergestellt. Die zulässige Spannung beträgt 280 N/mm^2 .

Gesucht:

- das größte Biegemoment für die Pedalachse,
- das erforderliche Widerstandsmoment,
- der erforderliche Durchmesser d ,
- die vorhandene Abscherspannung infolge der Querkraft.

- 840** Ein Lagerzapfen von $l = 80$ mm Länge soll die Kraft $F = 25$ kN bei einer zulässigen Spannung von 95 N/mm^2 aufnehmen.

Gesucht:

- das Biegemoment im Querschnitt $A - B$,
- das erforderliche Widerstandsmoment,
- der erforderliche Zapfendurchmesser d ,
- die vorhandene Biegespannung, wenn der Zapfendurchmesser auf volle 10 mm aufgerundet wird.

- 841** Der skizzierte Freiträger mit I-Profil soll die Lasten $F_1 = 15$ kN, $F_2 = 9$ kN und $F_3 = 20$ kN aufnehmen. Die Abstände betragen $l_1 = 2$ m, $l_2 = 1,5$ m, $l_3 = 0,8$ m.

Gesucht:

- das maximale Biegemoment,
- das erforderliche Widerstandsmoment für eine zulässige Spannung von 120 N/mm^2 ,
- das erforderliche IPE-Profil und dessen Widerstandsmoment,
- die im Freiträger auftretende Höchstspannung.

- 842** Die Vollachse eines Eisenbahnwagens trägt an jedem Zapfen die Belastung $F = 57,5$ kN. Die Abstände betragen $l_1 = 250$ mm, $l_2 = 180$ mm, $h = 1500$ mm.

Für eine zulässige Spannung von 65 N/mm^2 sind zu bestimmen:

- der Durchmesser d des Zapfens,
- die Flächenpressung in den Lagern.

- 843** Der skizzierte Hebel wird durch die Kraft $F = 10$ kN belastet. Abmessungen: $l = 240$ mm, $d = 90$ mm. Zulässige Biegespannung 80 N/mm^2 . Gesucht sind die Querschnittsmaße h und b für den Schnitt $x-x$ mit einem Bauverhältnis $h/b \approx 3$.

- 844** Ein Träger mit dem skizzierten Querschnitt ist durch ein Biegemoment von 5000 Nm beansprucht.

Gesucht:

- die maximale Biegespannung,
- die Biegespannungen an den Innenseiten des Profils.

- 845** Ein geschweißter I-Träger ist so zu dimensionieren, dass er ein maximales Biegemoment von $1,05 \cdot 10^6 \text{ Nm}$ bei einer zulässigen Biegespannung von 140 N/mm^2 aufnehmen kann. Die gegebenen Abmessungen sind: Bauhöhe $h_1 = 900 \text{ mm}$, Gurtplattenbreite $b = 260 \text{ mm}$, Stegdicke $t = 10 \text{ mm}$.

Gesucht sind die Gurtplattendicke δ und die Steghöhe h_2 .

- 846** Ein vorhandener Biegeträger aus 2 U-Profilen ist durch Aufschweißen von Gurtplatten so zu verstärken, dass er ein maximales Biegemoment von $1,68 \cdot 10^5 \text{ Nm}$ bei einer zulässigen Spannung von 140 N/mm^2 aufnehmen kann.

Gurtplattendicke $s = 20 \text{ mm}$.

Gesucht ist die Plattenbreite b .

- 847** Ein Freiträger aus Eichenholz mit Rechteckquerschnitt $12 \text{ cm} \times 25 \text{ cm}$, hochkant liegend, soll in $1,8 \text{ m}$ Abstand von der Einspannung eine Punktlast aufnehmen.

Bestimmt werden soll die Punktlast für eine zulässige Spannung von 22 N/mm^2 unter Vernachlässigung der Eigengewichtskraft des Trägers.

- 848** Ein hochkant liegender Freiträger aus IPE 300 von $1,4 \text{ m}$ freitragender Länge ist am äußersten Ende mit einer Kraft von 50 kN belastet.

Wie groß ist die Biegespannung im gefährdeten Querschnitt?

- 849** Der skizzierte Freiträger besteht aus 2 U-Profilen und wird durch die Radkräfte einer Laufkatze $F_1 = 10 \text{ kN}$ und $F_2 = 12,5 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 1,5 \text{ m}$, $l_2 = 1,85 \text{ m}$.

Gesucht:

- das maximale Biegemoment für den Freiträger,
- das erforderliche Widerstandsmoment für eine zulässige Spannung von 140 N/mm^2 ,
- das erforderliche U-Profil.

- 850** Ein Rohrmast von 280 mm innerem und 300 mm äußerem Durchmesser steht rechtwinklig mit einer freitragenden Höhe von $5,2 \text{ m}$.

Wie groß darf eine rechtwinklig zur Rohrachse am Mastende wirkende Biegekraft F höchstens sein, wenn die zulässige Spannung 120 N/mm^2 beträgt?

- 851** Ein waagerecht liegender Freiträger mit 2,8 m freitragender Länge wird an seinem freien Ende durch eine rechtwinklig wirkende Kraft von 15 kN biegend beansprucht. Die Biegespannung soll 140 N/mm^2 nicht überschreiten.

Gesucht ist das erforderliche IPE-Profil.

- 852** Der Bremshebel einer Backenbremse wird mit $F = 500 \text{ N}$ belastet. Die Abstände betragen $l_1 = 300 \text{ mm}$, $l_2 = 100 \text{ mm}$, $l_3 = 1600 \text{ mm}$. Reibzahl $\mu = 0,5$.

Gesucht:

- das maximale Biegemoment im Bremshebel,
- die erforderlichen Querschnittsmaße s und h für ein Bauverhältnis $h/s \approx 4$ und eine zulässige Spannung von 60 N/mm^2 .

- 853** Der Bremshebel der vorstehenden Aufgabe soll nach Skizze gelagert werden.

Gesucht:

- der Bolzendurchmesser d für eine zulässige Biegespannung von 60 N/mm^2 unter der Annahme, dass die Kräfte als Einzellasten in Mitte der jeweiligen Stützlänge angreifen,
- die maximale Flächenpressung.

- 854** Der skizzierte Hebel aus Flachstahl wird durch eine Kraft $F = 750 \text{ N}$ belastet und soll mit zwei Schrauben so an ein Blech angeschlossen werden, dass allein die Reibung zwischen den Bauteilen das Kraftrmoment aufnimmt.

Abstände: $l_1 = 100 \text{ mm}$, $l_2 = 300 \text{ mm}$.

Reibzahl $\mu_0 = 0,15$.

Gesucht:

- der Gewinde-Nenndurchmesser der Schrauben für eine zulässige Spannung von 100 N/mm^2 ,
- die Flachstahlmaße b und s für ein Bauverhältnis $b/s \approx 10$ und eine zulässige Biegespannung von 100 N/mm^2 .

- 855** Die skizzierte Gleitlagerung wird durch die Axialkraft $F_a = 620 \text{ N}$ und die Radialkraft $F_r = 1,15 \text{ kN}$ belastet. Die zulässige Flächenpressung beträgt $2,5 \text{ N/mm}^2$ und das Bauverhältnis $l/d \approx 1,2$.

Gesucht:

- der Zapfendurchmesser d aus der zulässigen Flächenpressung,
- die Lagerlänge l ,
- der Bunddurchmesser D aus der zulässigen Flächenpressung,
- die Biegespannung im gefährdeten Querschnitt.

- 856** Der skizzierte Freiträger aus Gusseisen wird bei einer Ausladung $l = 400 \text{ mm}$ durch eine Einzelkraft F schwellend belastet. Die zulässige Zugspannung beträgt 50 N/mm^2 , die zulässige Druckspannung dagegen 180 N/mm^2 .

Gesucht:

- die Schwerpunktsabstände e_1 und e_2 des skizzierten Profils im Querschnitt $A - B$,
- das axiale Flächenmoment I_x des Querschnitts,
- die axialen Widerstandsmomente W_{x1} und W_{x2} ,
- die höchstzulässige Belastung F_{\max} , wenn die angegebenen Spannungswerte nicht überschritten werden sollen,
- die dieser höchsten Kraft F_{\max} entsprechenden Randfaserspannungen σ_d und σ_z .

- 857** An der skizzierten Handkurbel wirkt die Kraft $F = 150 \text{ N}$. Die Abstände betragen $l_1 = 140 \text{ mm}$ und $l_2 = 300 \text{ mm}$.

Für die Querschnitte I – I und II – II werden gesucht:

- das innere Kräftesystem und die auftretenden Spannungsarten,
- der Durchmesser d unter der Annahme reiner Biegebeanspruchung und einer zulässigen Spannung von 60 N/mm^2 ,
- die Querschnittsmaße h und b für ein Bauverhältnis $h/b \approx 6$ und die gleiche Annahme wie unter b).

- 858** Die Lagerkräfte einer Hohlwelle sind $F_a = 410 \text{ N}$ und $F_r = 1,26 \text{ kN}$. Bei gegebenem Bohrungsdurchmesser $d_1 = 4 \text{ mm}$ sind die Lagerabmessungen mit einem Bauverhältnis $l/d_2 \approx 1,3$ und einer zulässigen Flächenpressung von $2,5 \text{ N/mm}^2$ festzulegen.

Gesucht:

- die Maße l und d_2 aus der zulässigen Flächenpressung,
- der Bunddurchmesser d_3 aus der zulässigen Flächenpressung,
- die Biegespannung des Hohlwellenzapfens im Schnitt A – B.

Freiträger mit Mischlasten

- 859** Ein freitragender Holzbalken wird belastet durch die Einzellasten $F_1 = 4 \text{ kN}$, $F_2 = 3 \text{ kN}$ und durch eine gleichmäßig über die Balkenlänge verteilte Streckenlast von insgesamt 10 kN/m .

Abstände: $l_1 = 0,8 \text{ m}$, $l_2 = 0,4 \text{ m}$.
Zulässige Biegespannung 12 N/mm^2 .

Gesucht:

- das maximale Biegemoment,
- das erforderliche Widerstandsmoment,
- die Querschnittsmaße b und h für ein Bauverhältnis $b/h \approx 3/4$.

- 860** Der skizzierte Freiträger wird durch die Einzellast $F = 1 \text{ kN}$ und die Streckenlast $F' = 4 \text{ kN/m}$ belastet. Der Abstand l beträgt $1,2 \text{ m}$ und die zulässige Biegespannung 120 N/mm^2 .

Gesucht ist das erforderliche IPE-Profil. Führen Sie für dieses Profil den Spannungsnachweis.

- 861** Ein I-Freiträger hat $2,5 \text{ m}$ tragende Länge und soll eine Last von 5 kN aufnehmen.

- Welches IPE-Profil ist zu wählen, wenn die Last am Ende des Freiträgers angreift und die zulässige Biegespannung 140 N/mm^2 beträgt?
- Welches IPE-Profil ist bei gleicher zulässiger Spannung zu wählen, wenn die Last gleichmäßig über die ganze Länge verteilt ist?
- Berechnen Sie die vorhandenen Spannungen für beide Fälle, wenn die Gewichtskraft des jeweiligen Trägers zu berücksichtigen ist. Welchen Einfluss hat die Gewichtskraft?

- 862** Die Laufachse eines Schienenfahrzeugs hat eine Streckenlast $F = 60 \text{ kN}$ auf der Lagerlänge $l = 180 \text{ mm}$ aufzunehmen.

Gesucht:

- der Zapfendurchmesser d aus der zulässigen Flächenpressung von 2 N/mm^2 ,
- das Biegemoment an der Schnittstelle $A-B$,
- die dort auftretende Biegespannung.

- 863** Das Konsolblech einer Stahlbaukonstruktion ist als Schweißverbindung ausgelegt und wird durch die Kraft $F = 26 \text{ kN}$ belastet. Die Abmessungen betragen $h = 250 \text{ mm}$, $l = 320 \text{ mm}$, $s = 12 \text{ mm}$. Schweißnahtdicke $a = 8 \text{ mm}$.

Gesucht:

- die im gefährdeten Nahtquerschnitt auftretende Biegespannung $\sigma_{\text{schw}\ b}$,
- die Schubspannung $\tau_{\text{schw}\ s}$.

Stützträger mit Einzellasten

- 864** Ein Stützträger wird durch die Einzellasten $F_1 = 10 \text{ kN}$ und $F_2 = 30 \text{ kN}$ belastet.

Die Abstände betragen: $l_1 = 2 \text{ m}$, $l_2 = 3 \text{ m}$ und $l_3 = 6 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment.

- 865** Auf die skizzierte Welle wirken die Kräfte $F_1 = 3 \text{ kN}$, $F_2 = 4 \text{ kN}$ und $F_3 = 2 \text{ kN}$.

Die Abstände betragen $l_1 = 100 \text{ mm}$, $l_2 = 120 \text{ mm}$, $l_3 = 80 \text{ mm}$ und $l_4 = 500 \text{ mm}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- die Biegemomente an den Kraftangriffsstellen I, II, B und III.

- 866** Ein Träger auf zwei Stützen hat 5 m Stützweite und wird durch die Einzelkräfte $F_1 = 15 \text{ kN}$ und $F_2 = 24 \text{ kN}$ belastet. F_1 wirkt im Abstand $l_1 = 1,4 \text{ m}$ vom linken, F_2 im Abstand $l_2 = 2,9 \text{ m}$ vom rechten Stützpunkt. Die zulässige Biegespannung beträgt 140 N/mm^2 .

Gesucht ist das erforderliche Trägerprofil, wenn zwei nebeneinander liegende IPE-Profilen vorgesehen sind.

- 867** Für den skizzierten zweiseitigen Kragträger betragen die Einzellasten $F_1 = 10 \text{ kN}$, $F_2 = 15 \text{ kN}$, $F_3 = 15 \text{ kN}$, $F_4 = 10 \text{ kN}$ und die Abstände $l_1 = 1 \text{ m}$, $l_2 = 1,5 \text{ m}$, $l_3 = 1 \text{ m}$, $l_4 = 2 \text{ m}$ und $l_5 = 5 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment.

- 868** Der skizzierte einseitige Kragträger wird belastet durch die Kräfte $F_1 = 3,6 \text{ kN}$ und $F_2 = 1,4 \text{ kN}$. Die Abstände betragen: $l_1 = 2 \text{ m}$, $l_2 = 2,5 \text{ m}$ und $l_3 = 6 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- das erforderliche IPE-Profil für eine zulässige Spannung von 120 N/mm^2 .

- 869** Ein Eichenholzbalken ruht hochkant auf zwei Stützen im Abstand von $4,5 \text{ m}$. Er wird durch eine rechtwinklig wirkende Einzellast von 13 kN im Abstand $1,8 \text{ m}$ vom linken Auflager belastet.

Gesucht sind die Querschnittsabmessungen des Balkens für ein Bauverhältnis $h/b \approx 2,5$ und eine zulässige Biegespannung von 18 N/mm^2 .

- 870** Zwei biegebeanspruchte Stahlachsen – Vollachse und Hohlachse – haben gleiche Masse und gleiche Länge $l = 1 \text{ m}$. Die Vollachse hat den Durchmesser $d_1 = 100 \text{ mm}$, die Hohlachse den Außendurchmesser D_2 und den Innendurchmesser $d_2 = 2/3 \cdot D_2$. Die zulässige Biegespannung beträgt 100 N/mm^2 .

Gesucht:

- die Durchmesser D_2 und d_2 der Hohlachse,
- die axialen Widerstandsmomente für beide Achsen,
- die Tragfähigkeiten beider Achsen, wenn sie an ihren Enden abgestützt werden und eine Einzellast F_1 bzw. F_2 in der Mitte tragen.

- 871** Ein Biegeträger auf zwei Stützen ist 6 m lang und wird durch drei Kräfte belastet: $F_1 = 15 \text{ kN}$, $F_2 = 20 \text{ kN}$ und $F_3 = 18 \text{ kN}$. Die Abstände dieser Kräfte vom linken Auflager betragen $l_1 = 1,5 \text{ m}$, $l_2 = 3 \text{ m}$ und $l_3 = 5 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- das erforderliche IPE-Profil für eine zulässige Biegespannung von 120 N/mm^2 .

- 872** Auf den skizzierten Stützträger wirken die Kräfte $F_1 = 2 \text{ kN}$, $F_2 = 3 \text{ kN}$, $F_3 = 2 \text{ kN}$, $F_4 = 5 \text{ kN}$ und $F_5 = 1 \text{ kN}$ im gleichen Abstand $l = 1,2 \text{ m}$, der Winkel α beträgt 30° .

Gesucht ist das erforderliche U-Profil, wenn zwei gleiche Träger nebeneinander angeordnet werden, für eine zulässige Spannung von 120 N/mm^2 .

- 873** Ein Kragträger wird durch fünf gleich große Kräfte $F = 2,5 \text{ kN}$ im gleichen Abstand $l = 0,6 \text{ m}$ belastet. Die Stützlager A und B sollen symmetrisch so angeordnet sein, dass der Balken ein möglichst kleines IPE-Profil bekommt.

$$\sigma_{\text{b zul}} = 120 \text{ N/mm}^2.$$

- Welcher Abstand l_1 ist festzulegen?
- Wie groß ist das maximale Biegemoment?
- Welches Profil ist zu wählen?

- 874** Auf ein Sprungbrett wirkt die Kraft $F = 1 \text{ kN}$. Die Abstände betragen $l_1 = 2,5 \text{ m}$ und $l_2 = 1,5 \text{ m}$. Bestimmt werden sollen die Querschnittsabmessungen b und h für ein Bauverhältnis $b/h \approx 10$ und eine zulässige Biegespannung von 8 N/mm^2 .

- 875** Die skizzierte Achse wird durch die Radnabe mit $F = 20 \text{ kN}$ (als Streckenlast wirkend) belastet. Die zulässige Biegespannung beträgt 50 N/mm^2 . Abstände: $l_1 = 20 \text{ mm}$, $l_2 = 60 \text{ mm}$, $l_3 = 120 \text{ mm}$, $l_4 = 100 \text{ mm}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- der erforderliche Wellendurchmesser d_3 ,
- die erforderlichen Zapfendurchmesser d_1 und d_2 (aus der zulässigen Biegespannung),
- die Flächenpressungen in den Lagern A und B .

- 876** Der Konstrukteur hat die skizzierte Bolzenverbindung aufgrund seiner Erfahrung mit folgenden Maßen entworfen: $l_1 = 8 \text{ mm}$, $l_2 = 3,5 \text{ mm}$, $d = 6 \text{ mm}$.

Unter der Annahme einer Punktwirkung der Kraft $F = 1,2 \text{ kN}$ sind zu bestimmen:

- die Biegespannung im Bolzen,
- die Abscherspannung im Bolzen,
- die größte Flächenpressung in der Verbindung.

- 877** Die Traverse eines Hebezeuges wird durch die Kraft $F = 2,65 \text{ kN}$ belastet.

Gesucht:

- das maximale Biegemoment,
- die Biegespannung in der Schnittstelle I,
- die Biegespannung in der Schnittstelle II,
- die Biegespannung in der Schnittstelle III.

- 878** Auf einer in *A* und *B* fest gelagerten Achse 1 sitzt einseitig die Leitrolle 2, die eine Seilkraft $F = 8 \text{ kN}$ um den Winkel $\alpha = 60^\circ$ umlenkt. Die zulässige Biegespannung beträgt 90 N/mm^2 , die Abstände sind $l_1 = 420 \text{ mm}$ und $l_2 = 180 \text{ mm}$.

Gesucht:

- die resultierende Achslast F_r aus den beiden Seilkräften F ,
- das größte Biegemoment für die Achse,
- das erforderliche Widerstandsmoment der Achse bei Kreisquerschnitt,
- der erforderliche Durchmesser d der Achse,
- die größte Biegespannung, wenn der Achsendurchmesser auf volle 10 mm erhöht wird.

- 879** Der Hauptträger eines Laufkranes besteht aus zwei IPE-Profilen. Die Belastung durch Nutzlast und Eigengewichtskraft der Laufkatze beträgt $F = 45 \text{ kN}$, die Abstände $l_1 = 0,6 \text{ m}$ und $l_2 = 10 \text{ m}$. Die dynamischen Kräfte werden durch eine geringe zulässige Biegespannung von 85 N/mm^2 berücksichtigt.

Gesucht werden das erforderliche Profil und die vorhandene Biegespannung

- ohne Berücksichtigung des Radstandes l_1 der Laufkatze,
- mit Berücksichtigung des Radstandes.

- 880** Der skizzierte Lagerträger ist mit einer Einzelkraft $F = 15 \text{ kN}$ belastet.

Der gefährdete Querschnitt ist im unteren Bild dargestellt. Die Abmessungen betragen

$$\begin{aligned} l_1 &= 400 \text{ mm} & l_2 &= 600 \text{ mm} & h &= 160 \text{ mm} \\ d_1 &= 20 \text{ mm} & d_2 &= 30 \text{ mm} & d_3 &= 20 \text{ mm} \\ b_1 &= 120 \text{ mm} & b_2 &= 90 \text{ mm} \end{aligned}$$

Gesucht:

- die Schwerpunktsabstände e_1 und e_2 ,
- das axiale Flächenmoment I ,
- die axialen Widerstandsmomente W_1 und W_2 ,
- die größte Biegespannung.

Stützträger mit Mischlasten

- 881** Der skizzierte Stützträger trägt eine Streckenlast (gleichmäßig verteilte Last) $F' = 2 \text{ kN/m}$ auf $l = 6 \text{ m}$ Länge.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment.

- 882** Ein Holzbalken mit Rechteckquerschnitt soll so dimensioniert werden, dass $h/b = 3$ wird. Dabei soll eine Biegespannung von 10 N/mm^2 nicht überschritten werden. Stützlänge $l = 10 \text{ m}$.

Bei der Berechnung soll nur die Gewichtskraft des Balkens berücksichtigt werden. Dichte $\varrho = 1100 \text{ kg/m}^3$.

- 883** Ein Stützträger wird nach Skizze durch eine Streckenlast von insgesamt $19,5 \text{ kN}$ belastet. Die Abstände betragen $l_1 = 4 \text{ m}$ und $l_2 = 2,8 \text{ m}$.

Gesucht:

- die Stützkraft F_A und F_B ,
- das maximale Biegemoment,
- das erforderliche IPE-Profil für eine zulässige Biegespannung von 120 N/mm^2 .

- 884** Ein Stützträger mit IPE 80-Profil und einer Stützlänge von 5 m soll die gleichmäßig verteilte Streckenlast von 20 N/m tragen.

Es ist die vorhandene Biegespannung unter Berücksichtigung der Eigengewichtskraft zu bestimmen.

- 885** Eine Achse trägt eine über die Länge $l_1 = 200$ mm gleichmäßig verteilte Last von 800 N. Die anderen Abstände betragen $l_2 = 300$ mm und $l_3 = 500$ mm.

Gesucht:

- die Stützkräfte F_A und F_B ,
- der Abstand l_4 der $M_{b \max}$ -Stelle vom linken Lager,
- das maximale Biegemoment,
- der Durchmesser d der Vollachse bei einer zulässigen Spannung von 80 N/mm².

- 886** Der skizzierte Träger auf zwei Stützen wird belastet durch die Einzellast $F = 6$ kN und die Streckenlast $F' = 2$ kN/m. Die Abstände betragen $l_1 = 1,5$ m, $l_2 = 3$ m, $l_3 = 2,5$ m und $l_4 = 6$ m.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment.

- 887** Auf den skizzierten Kragträger wirken die Einzellasten $F_1 = 1,5$ kN, $F_2 = 4$ kN, $F_3 = 2$ kN und eine Streckenlast $F' = 2$ kN/m. Die Abstände betragen $l_1 = 1$ m, $l_2 = 4,5$ m, $l_3 = 1,5$ m, $l_4 = 2,5$ m und $l_5 = 3$ m.

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- das erforderliche IPE-Profil für eine zulässige Spannung von 120 N/mm².

- 888** Der Träger mit dem skizzierten Profil wird durch die beiden Einzellasten $F = 20$ kN und die Streckenlast $F' = 4$ kN/m belastet. Die Abstände betragen $l_1 = 2$ m, $l_2 = 6$ m, $l_3 = 1$ m, $l_4 = 3$ m und $l_5 = 2$ m.

Gesucht:

- das maximale Biegemoment,
- der Abstand des Profilschwerpunktes von der Unterkante,
- das axiale Flächenmoment des Profils,
- die Widerstandsmomente,
- die maximale Biegespannung,
- An welcher Stelle tritt sie auf?

- 889** Die Skizze zeigt die Belastung einer Welle durch die Einzelkräfte

$F_1 = 3 \text{ kN}$, $F_2 = 4 \text{ kN}$, $F_3 = 3 \text{ kN}$ und die Streckenlasten $F'_1 = 4 \text{ kN/m}$ und $F'_2 = 6 \text{ kN/m}$. Die Abstände betragen $l_1 = 250 \text{ mm}$, $l_2 = 450 \text{ mm}$, $l_3 = 300 \text{ mm}$, $l_4 = 300 \text{ mm}$ und $l_5 = 1000 \text{ mm}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment.

- 890** Ein Kragträger aus Holz hat Rechteckquerschnitt mit den Maßen 20 – 25 cm und liegt hochkant auf. Er trägt die Einzellasten $F_1 = 6 \text{ kN}$ und $F_2 = 8 \text{ kN}$ sowie die Streckenlasten $F'_1 = 13,75 \text{ kN/m}$ und $F'_2 = 12 \text{ kN/m}$ gleichmäßig auf die zugehörigen Balkenlängen verteilt. Die Abstände betragen $l_1 = 2,5 \text{ m}$ und $l_2 = 0,8 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- die größte Biegespannung im Balken.

- 891** Auf den skizzierten Kragträger wirken die Einzellasten $F_1 = 30 \text{ kN}$, $F_2 = 20 \text{ kN}$, $F_3 = 15 \text{ kN}$ und die Streckenlasten $F'_1 = 6 \text{ kN/m}$ und $F'_2 = 3 \text{ kN/m}$. Die Abmessungen betragen $l_1 = 1 \text{ m}$, $l_2 = 1,5 \text{ m}$, $l_3 = 5 \text{ m}$, $l_4 = 5 \text{ m}$, $l_5 = 1 \text{ m}$ und $l_6 = 2 \text{ m}$.

Gesucht:

- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment,
- das erforderliche IPE-Profil für eine zulässige Spannung von 140 N/mm^2 .

- 892** Eine Seilrolle ist nach Skizze gelagert und mit $F = 300 \text{ kN}$ belastet. Unter der Annahme gleichmäßig verteilter Streckenlast sind zu ermitteln:

- die Stützkräfte am Rollenbolzen,
- das maximale Biegemoment,
- der erforderliche Bolzendurchmesser d für eine zulässige Spannung von 140 N/mm^2 ,
- die Abscherbeanspruchung im Rollenbolzen,
- die Flächenpressung zwischen Zuglasche und Bolzen,
- die Flächenpressung zwischen Lagerbuchse und Bolzen.

- 893** Die skizzierte Bolzenverbindung soll die Kraft $F = 140 \text{ kN}$ übertragen. Laschenmaße: $s_1 = 30 \text{ mm}$, $s_2 = 60 \text{ mm}$.

Mit den zulässigen Spannungen für Abscheren von 120 N/mm^2 und für Biegung von 140 N/mm^2 sind zu bestimmen:

- der Bolzendurchmesser d auf Abscheren (nächsthöhere Normzahl),
- die auftretende Biegespannung unter der Annahme gleichmäßig verteilter Last.
- Vergleichen Sie die vorhandene Biegespannung mit der zulässigen und berechnen Sie den Bolzendurchmesser gegebenenfalls neu.
- Wie groß ist die jetzt auftretende Abscherspannung?
- Wie groß ist die größte Flächenpressung?

- 894** Auf den einseitig überkragenden Träger wirkt die Streckenlast $F' = 2,5 \text{ kN/m}$ auf der Länge $l_1 = 4 \text{ m}$. Der Lagerabstand l_2 soll durch Verschieben des Lagers B so bestimmt werden, dass das maximale Biegemoment im Träger den kleinstmöglichen Betrag annimmt.

Gesucht:

- der Lagerabstand l_2 ,
- das dann auftretende maximale Biegemoment.

Lösungshinweis: Die Skizze der Querkraftfläche zeigt zwei Nulldurchgänge. Die Biegemomente an diesen beiden Stellen müssen den gleichen Betrag haben.

- 895** Eine einseitig eingespannte Blattfeder aus Stahl drückt mit ihrem freien Ende auf einen Hebel. Im eingebauten Zustand ist das freie Ende elastisch um einen Federweg von 12 mm aufgebogen. Die Blattfeder hat eine freitragende Länge von 60 mm und konstanten Rechteckquerschnitt 10 1 mm.

Mit welcher Kraft wirkt das freie Ende der Feder auf den Hebel?

- 896** Der skizzierte Freiträger aus IPE100 wird durch die Einzellast $F = 1 \text{ kN}$ und die Streckenlast $F' = 4 \text{ kN/m}$ belastet. Die freitragende Länge l beträgt 1,2 m.

Berechnen Sie die Durchbiegung am freien Trägerende:

- wenn die Einzellast F allein wirkt,
- wenn die Streckenlast allein wirkt,
- wenn die Eigengewichtskraft allein wirkt.
- Wie groß ist die resultierende Durchbiegung (Überlagerungsprinzip)?

- 897** Eine Welle aus E295 hat einen Durchmesser von 30 mm und einen Lagerabstand von 400 mm. Sie wird mittig durch eine Kraft von 4 kN belastet.

Ermitteln Sie unter Vernachlässigung der Eigengewichtskraft:

- die maximale Biegespannung,
- die maximale Durchbiegung,
- den Winkel, den die Biegelinie in den Lagerpunkten mit der Verbindungslinie der Lager einschließt,
- die maximale Durchbiegung einer Welle gleicher Abmessungen aus dem Werkstoff AlCuMg 2 mit $E = 7 \cdot 10^4 \text{ N/mm}^2$.
- Auf welchen Betrag muss der Durchmesser der Al-Welle erhöht werden, wenn sie die gleiche Durchbiegung aufweisen soll wie die Stahlwelle?

Beanspruchung auf Knickung

- 898** Eine Ventilstöbelstange aus E295 hat 8 mm Durchmesser und ist 250 mm lang. Welche maximale Stöbelkraft ist zulässig, wenn eine 10-fache Sicherheit gegen Knicken gefordert wird?

- 899** Die Skizze zeigt eine Presse mit Handantrieb zum Ausdrücken von Lagerbuchsen. Die Kraft $F = 400 \text{ N}$ wirkt über den Handhebel und das Zahnstangengetriebe auf den Stempel. Die Abmessungen betragen $r = 350 \text{ mm}$, $d_2 = 36 \text{ mm}$, $l = 400 \text{ mm}$, Zahnrad mit $z = 30$ Zähnen und Modul $m = 5 \text{ mm}$.

Gesucht:

- der erforderliche Durchmesser d_1 des Handhebels, wenn eine zulässige Biegespannung von 140 N/mm^2 vorgeschrieben ist,
- die Sicherheit gegen Knicken im Pressenstempel (S235JR) mit Kreisquerschnitt, wenn als freie Knicklänge $s = 2 l$ eingesetzt werden soll.

- 900** Die Spindel einer Presse hat 800 kN Druckkraft aufzunehmen. Gewindeart: ISO-Trapezgewinde.

Gesucht:

- der erforderliche Kernquerschnitt des Trapezgewindes für eine zulässige Spannung von 100 N/mm^2 ,
- das zu wählende Trapezgewinde,
- die erforderliche Mutterhöhe m für eine zulässige Flächenpressung von 30 N/mm^2 ,
- der Schlankheitsgrad λ der Spindel für eine freie Knicklänge $s = 1600 \text{ mm}$ (mit Kerndurchmesser d_3 rechnen),
- die Knickspannung σ_k für Werkstoff E295,
- die vorhandene Druckspannung in der Spindel,
- die Sicherheit v gegen Knicken (Knicksicherheit).

- 901** Eine Lenkstange aus S275JR von 600 mm Länge wird in axialer Richtung durch eine Höchstkraft $F = 6 \text{ kN}$ belastet.

Wie groß muss der Durchmesser d der Lenkstange bei Kreisquerschnitt sein, wenn eine 8-fache Knicksicherheit gefordert wird?

- 902** Die Druckspindel der skizzierten Abziehvorrichtung soll nachgerechnet werden.

Es wirkt eine Handkraft von 150 N im Abstand $l_1 = 200 \text{ mm}$ von der Spindelachse. Spindelwerkstoff: E295. Gewinde: Metrisches ISO-Gewinde M 20. Freie Knicklänge $s = l_2 = 380 \text{ mm}$. Die Spindelmutter besteht aus Bronze mit einer zulässigen Flächenpressung von 12 N/mm^2 .

Gesucht:

- die Druckkraft in der Spindel für den ungünstigen Fall der trockenen Reibung Stahl/ Bronze,
- die Druckspannung im Gewindequerschnitt,
- die erforderliche Mutterhöhe m ,
- die Sicherheit v der Spindel gegen Knicken.

- 903** Das skizzierte Ladegeschirr wird mit $F = 20 \text{ kN}$ belastet. Es besteht aus Rundgliederketten mit 13 mm Glieddurchmesser, dem Spreizbalken aus Rohr 60 5, Werkstoff S235JR, und Zugstangen mit Kreisquerschnitt. Die Abmessungen betragen $l_1 = 1,7 \text{ m}$, $l_2 = 0,7 \text{ m}$, $l_3 = 0,75 \text{ m}$.

Gesucht:

- die Durchmesser d_1 und d_2 der Zugstangen S_1 und S_2 für eine zulässige Spannung von 120 N/mm^2 ,
- die Spannungen in den beiden Ketten,
- die Druckspannung im Spreizbalken,
- die Knicksicherheit des Spreizbalkens.

- 904** Eine Nähmaschinennadel hat den skizzierten Querschnitt und 28 mm Länge; die freie Knicklänge ist dann $s = 2 l = 56 \text{ mm}$.

Gesucht:

- das axiale Flächenmoment für die N -Achse,
- das axiale Flächenmoment für die y -Achse,
- der Trägheitsradius i_N ,
- der Schlankheitsgrad λ ,
- die Knickkraft F_K .

- 905** Ein Behälter fasst 3000 Liter Öl mit der Dichte $\varrho = 850 \text{ kg/m}^3$. Die Lasten für Rohre, Armaturen und Behälter sowie für Isolierungen werden insgesamt mit 20 % des Füllgewichts angenommen.

Gesucht:

- das erforderliche IPE-Profil für eine zulässige Spannung von 120 N/mm^2 ,
- der Durchmesser d der Holzstützen für 10-fache Sicherheit.

- 906** Eine Kolbenstange aus E295 mit Kreisquerschnitt wird durch eine Höchstkraft $F = 60 \text{ kN}$ auf Knickung beansprucht. Die freie Knicklänge ist $s = l = 1350 \text{ mm}$, die geforderte Knicksicherheit $v = 3,5$.

Gesucht ist der erforderliche Durchmesser d der Kolbenstange.

- 907** Die Schubstange des Hydraulik-Hubgerätes zum Schwenken des Arbeitstisches, der die Belastung $F = 12 \text{ kN}$ trägt, hat eine freie Knicklänge $s = 400 \text{ mm}$.

Gesucht ist der erforderliche Kreisquerschnitt der Schubstange aus E295 für 6-fache Sicherheit gegen Knicken.

- 908** Die Pleuelstange eines Verbrennungsmotors besteht aus E295 und hat die Maße $l = 370 \text{ mm}$, $H = 40 \text{ mm}$, $h = 30 \text{ mm}$, $b = 20 \text{ mm}$, $s = 15 \text{ mm}$. Sie wird durch eine Kraft $F = 16 \text{ kN}$ auf Knickung beansprucht.

Gesucht ist die vorhandene Knicksicherheit ν .

- 909** Für die gezeichnete Stellung eines Bremsgestänges ist der Durchmesser d der 550 mm langen Stange aus S235JR zu berechnen.

Hebelkraft $F_1 = 4 \text{ kN}$.

Gefordert wird eine 10-fache Sicherheit gegen Knicken.

- 910** Eine wechselseit auf Zug/Druck beanspruchte Stange von 300 mm freier Knicklänge aus E295 wird mit 20 kN belastet. Die Spannung soll wegen Dauerbruchgefahr 60 N/mm^2 nicht überschreiten. Aus dieser Bedingung sollen zunächst die Querschnittsabmessungen festgelegt und anschließend die Sicherheit gegen Knicken nachgeprüft werden für
- Rechteckquerschnitt mit $h/b = 3,5$ und
 - Quadratquerschnitt.

- 911** Die skizzierte Ventilsteuerung eines Verbrennungsmotors mit hängenden Ventilen besteht aus der Nockenwelle 1, der Stößelstange 2, dem Kipphebel 3, dem Ventil 4 und der Ventilfeder 5. Am rechten Ende wird der Kipphebel mit $F = 4 \text{ kN}$ belastet.

Die Abstände betragen $l_1 = 40 \text{ mm}$, $l_2 = 28 \text{ mm}$ und $l_3 = 305 \text{ mm}$.

Gesucht:

- die Belastung der Stößelstange,
- die Knickkraft bei 3-facher Knicksicherheit,
- das erforderliche Flächenmoment I_{erf} ,
- der Außendurchmesser D und der Innen-durchmesser d der Stößelstange mit Rohrquer-schnitt, wenn $D/d = 10/8$ sein soll. Werkstoff: Vergütungsstahl mit einem Grenzschlank-heitsgrad $\lambda_0 = 70$,
- der Trägheitsradius des gefundenen Stößel-stangenquerschnitts,
- der Schlankheitsgrad der Stößelstange.

- 912** Der skizzierte Spindelbock soll eine größte Last von $F = 15 \text{ kN}$ heben. Die Skizze zeigt die am weitesten ausgefahrenen Stellung. Die Füße aus $60 \times 5 \text{ mm}$ Rohr bilden in der Stützebene ein gleichseitiges Dreieck.

Gesucht:

- die Druckspannung in der Trapezgewindesteinpeil,
- die Flächenpressung im Gewinde bei 120 mm Mutterhöhe,
- der Schlankheitsgrad der Spindel (freie Knicklänge $s = l$ gesetzt),
- die Knicksicherheit der Spindel aus E295,
- die Belastung einer Rohrstütze,
- deren Druckspannung,
- deren Schlankheitsgrad,
- die Knicksicherheit der Rohrstützen, Werkstoff S235JR.

- 913** Eine Hebebühne trägt eine Last von 30 kN und wird durch den Hydraulikzylinder 1 gehoben, wobei dessen Kolbenstange maximal $1,8 \text{ m}$ frei steht. Die Hubbewegung wird von der Kolbenstange über das Konsolblech 2 auf die seitlich geführten Stützen aus zwei U-Profilen übertragen.

Gesucht:

- der Durchmesser d der Kolbenstange aus E295 für eine 6-fache Knicksicherheit.
- die Querschnittsmaße h und s des Konsolbleches im Schnitt A – B für eine zulässige Biegespannung von 120 N/mm^2 und ein Bauverhältnis von $h/s \approx 10/1$.

- 914** Die skizzierte Spindelpresse soll eine Druckkraft $F = 40 \text{ kN}$ aufbringen. Die Spindel besteht aus E295 und hat eine Länge $l = s = 0,8 \text{ m}$.

Gesucht:

- der erforderliche Kernquerschnitt der Spindel für eine zulässige Spannung von 60 N/mm^2 ,
- das erforderliche Trapezgewinde,
- der Schlankheitsgrad der Spindel,
- die Knicksicherheit der Spindel,
- die Mutterhöhe m für eine zulässige Flächenpressung von 10 N/mm^2 ,
- der Handrad-Durchmesser D für eine Handkraft $F_1 = 300 \text{ N}$ zur Erzeugung der Druckkraft F . Dabei soll nur die Gewindereibung mit $\mu' = 0,1$ berücksichtigt werden.

- 915** Eine Schraubenwinde ist für eine Tragkraft von 50 kN und eine größte Hubhöhe von $l = s = 1,4$ m ausgelegt.

Werkstoffe: Spindel aus E295, Mutter aus GJL.

Gesucht:

- der erforderliche Kernquerschnitt der Spindel bei einer zulässigen Spannung von 60 N/mm^2 ,
- das erforderliche Trapezgewinde,
- der Schlankheitsgrad der Spindel,
- die Knicksicherheit der Spindel,
- die Mutterhöhe m für eine zulässige Flächenpressung von 8 N/mm^2 ,
- die Hebellänge l_1 für eine Handkraft von 300 N ohne Berücksichtigung der Rollreibung an der Kopfauflage ($\mu' = 0,16$ gesetzt),
- der Hebedurchmesser d_1 für eine zulässige Spannung von 60 N/mm^2 .

- 916** Ein Dreibein aus Nadelholzstämmen von 150 mm Durchmesser und 4,5 m Länge bildet in seiner Stützebene ein gleichseitiges Dreieck von 3 m Seitenlänge.

Welche Last kann höchstens an den Flaschenzug des Dreibeins gehängt werden, wenn 10-fache Sicherheit gegen Knicken gefordert wird?

Knickung im Stahlbau

- 920** Ein geschweißter Knickstab aus 2 L90 9 DIN 1028, Werkstoff S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$, hat eine freie Knicklänge von 2 m und wird mittig mit $F = 215 \text{ kN}$ belastet.

Führen Sie den Tragsicherheitsnachweis durch.

- 921** Eine Rohrprofilstütze aus S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$ soll bei 4 m Knicklänge eine Last von 300 kN aufnehmen.

Welche Wanddicke δ ist erforderlich, wenn der Rohr-Außendurchmesser $D = 120 \text{ mm}$ gewählt wird?

- 922** In einem Lagerhaus wird eine Säule $F = 75 \text{ kN}$ in Achsrichtung belastet. Die freie Knicklänge beträgt $s = 3 \text{ m}$.

Bestimmen Sie das erforderliche IPE-Profil DIN 1025 aus S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$.

- 923** Eine Baumstütze soll aus einem nahtlosen Stahlrohr nach DIN 2448 durch Aufschweißen einer Fuß- und einer Kopfplatte hergestellt werden. Zur Verfügung steht ein Rohr mit 114,3 mm Außendurchmesser und 6,3 mm Wanddicke aus S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$.

Kann die Baustütze bei einer Knicklänge von 4,5 m eine Last von 110 kN aufnehmen?

- 924** Die Hubhöhe eines Wandkrans reicht nicht mehr aus. Sie soll durch umgekehrte Aufhängung vergrößert werden. Stab 2 besteht aus Flachstahl 120 10 mm und ist an Stab 1 mit 2 U 240 DIN 1026 und an Stab 3 mit 2 U 160 DIN 1026 mit je 4 Schrauben M16 in 17 mm Löchern angeschlossen. In der alten Aufhängung musste Stab 2 eine Zugkraft von 100 kN aufnehmen können.

- Wie ändert sich die Beanspruchung in den Stäben 1, 2 und 3?
- Berechnen Sie die Systemlänge für Stab 2; sie soll gleich der Knicklänge gesetzt werden.
- Der vorhandene Stab 2 ist durch Aufschweißen von 2 Winkelstählen nach DIN 1028 so zu verstärken, dass er dem Tragsicherheitsnachweis genügt. Anordnung der Verstärkung nach Skizze.

Bemerkung: Die Winkelprofile sollen so gewählt werden, dass die Randzonen des vorhandenen Flachstahls durch die Schweißnähte nicht beschädigt werden, da beim Ausknicken über die x -Achse hier die größten Spannungen auftreten. Nach dieser Überlegung sind nur die Profile 60 ? oder 65 ? verwendbar.

Um Korrosionsschäden zu vermeiden, sind die Hohlräume luftdicht abzuschließen.

- 925** Ein Laufsteg ist alle drei Meter unterstützt. Die größte Belastung der Lauffläche beträgt 2,5 kN/m.

Berechnen Sie die Stütze für die Unterstützungsrahmen, wenn U-Profil DIN 1026 aus S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$ verwendet werden soll.

Führen Sie den Tragsicherheitsnachweis durch.

- 926** Eine Baustütze aus IPE 200 DIN 1025, Werkstoff S235JR mit Streckgrenze $R_e = 240 \text{ N/mm}^2$, trägt bei einer freien Knicklänge von 4 m eine mittige Last von 380 kN.

- Überprüfen Sie die Tragsicherheit der Baustütze, wenn ein Ausknicken nur über die x -Achse möglich ist.
- Wie breit müssen Flachstähle von 8 mm Dicke sein, die hochkant auf der x -Achse des Profils angeordnet werden?

Zusammengesetzte Beanspruchung

Biegung und Zug/Druck

927 Berechnen Sie für den mit $F = 6 \text{ kN}$ belasteten eingeschweißten Bolzen

- die im Querschnitt $A - B$ auftretende Abscherspannung,
- die Zugspannung im selben Querschnitt,
- die im gefährdeten Querschnitt auftretende Biegespannung,
- die im Querschnitt $A - B$ auftretende höchste Normalspannung.

928 Der skizzierte eingemauerte Freiträger besteht aus 2 U 80 DIN 1026 und wird nach Skizze außermittig durch eine Zugkraft $F = 10 \text{ kN}$ belastet.

Gesucht:

- das innere Kräftesystem im gefährdeten Querschnitt,
- die auftretende Abscherspannung,
- die auftretende reine Zugspannung,
- die auftretende reine Biegespannung,
- die größte resultierende Normalspannung.
- Wie groß muss l_2 werden, wenn im Einspannquerschnitt keine Biegung auftreten soll?

929 Ein Konsolträger aus GJL hat den skizzierten gefährdeten Querschnitt. Die Flanschbreite b soll so berechnet werden, dass die auftretenden Randfaser spannungen oben und unten (Zug- und Druckspannungen) den jeweils zulässigen Wert erreichen, und zwar 50 N/mm^2 Zugspannung und 150 N/mm^2 Druckspannung.

- 930** Der skizzierte Ausleger ist für eine Nutzlast von 20 kN im Hubseil auszulegen. Es sind die Querschnitte von Seil und Rohr zu bestimmen.

Gesucht:

- die Kraft F_s im waagerechten Seil,
- die Stützkraft in B ,
- die Anzahl der Drähte von 1,5 mm Durchmesser im Seil, wenn die zulässige Spannung 300 N/mm² beträgt,
- der erforderliche Rohrquerschnitt, wenn $D/d = 10/9$ und $\sigma_b \text{ zul} = 100 \text{ N/mm}^2$ sein soll und nur auf Biegung gerechnet wird,
- die größte resultierende Normalspannung.

- 931** Das gebogene Profil U 120 ist in zwei Ausführungen angeschweißt. Der Abstand l beträgt in beiden Fällen 450 mm. Die höchste zulässige Normalspannung im Querschnitt $A - B$ soll 60 N/mm² betragen.

Berechnen Sie F_{\max} für die beiden Ausführungen.

- 932** Ein U-Profil hat $F = 180 \text{ kN}$ Zuglast zu übertragen und ist einseitig an ein Knotenblech von $s = 16 \text{ mm}$ Dicke angeschlossen. Die zulässige Zugspannung soll 140 N/mm² betragen. Die Nietlöcher bleiben unberücksichtigt.

- Berechnen Sie das erforderliche U-Profil unter der Annahme reiner Zugbeanspruchung.
- Berechnen Sie für das gewählte Profil:
 - die reine Zugspannung,
 - die Biegespannung in den Randfasern,
 - die größte resultierende Normalspannung.
- Wählen Sie das nächstgrößere Profil und bestimmen Sie dafür ebenfalls:
 - die reine Zugspannung,
 - die Biegespannung,
 - die größte resultierende Normalspannung.
- Vergleichen Sie mit der zulässigen Spannung.

- 933** Zwischen zwei Knotenblechen von 16 mm Dicke hängt ein Zugstab aus einem Winkelprofil L 100 10. Der Stab ist mit den Knotenblechen durch Schrauben verbunden. Die Bohrungen bleiben unberücksichtigt.

Gesucht:

- die höchste zulässige Zugkraft F_{\max} bei 140 N/mm^2 zulässiger Spannung,
- die höchste zulässige Zugkraft F_{\max} , wenn der Zugstab durch einen zweiten Winkel gleicher Größe verstärkt wird, sodass die Biegebeanspruchung ausgeschlossen wird,
- die prozentuale Mehrbelastbarkeit nach Verstärkung des Zugstabes.

- 934** Der skizzierte Winkelhebel soll für die Kraft $F_1 = 3 \text{ kN}$ dimensioniert werden.

Gesucht:

- die Hebelkraft F_2 ,
- die Querschnittsmaße h_1 und b_1 unter der Annahme reiner Biegebeanspruchung; die zulässige Biegespannung beträgt 120 N/mm^2 , das Bauverhältnis $h/b \approx 4$,
- die Querschnittsmaße h_2 und b_2 bei gleicher zulässiger Spannung und gleichem Bauverhältnis,
- die resultierende Normalspannung im gefährdeten Querschnitt des waagerecht liegenden Hebelarms.

- 935** Nach Skizze ist an den Träger IPE 120 ein Blech von 14 mm angeschlossen, sodass sich ein einseitiger Kraftangriff ergibt.

- Bestimmen Sie das im Schnitt A – B auftretende innere Kräftesystem.
- Welche größte Kraft F darf in dem Blech wirken, wenn im Querschnitt A – B eine Normalspannung von 140 N/mm^2 nicht überschritten werden soll?
- Wie groß ist die dabei auftretende Zugspannung?
- Wie groß ist die Biegespannung?
- Wie groß sind die resultierenden Randfaser- spannungen?
- Um wie viele Millimeter verschiebt sich die Nulllinie des Querschnitts?

- 936** Der Freiträger aus 2 L 100 50 10 wird durch eine schräg wirkende Kraft unter dem Winkel $\alpha = 50^\circ$ belastet. Der Abstand l beträgt 0,8 m und die zulässige Normalspannung 140 N/mm^2 .

Gegebene Größen für das ungleichschenklige Winkelprofil: Querschnitt $A_L = 1410 \text{ mm}^2$; Schwerachsenabstand $e_x = 36,7 \text{ mm}$; Flächenmoment $I_x = 141 \cdot 10^4 \text{ mm}^4$.

Gesucht ist die höchste zulässige Kraft F_{\max}

- für die Ausführung 1, Flansch oben liegend,
- für die Ausführung 2, Flansch unten liegend.

- 937** Das skizzierte Blech, z-förmig gebogen, ist an einer Blechwand angeschweißt und wird durch die Zugkraft $F = 900 \text{ N}$ belastet.

Berechnen Sie für die Schnitte A bis H die auftretenden Spannungen.

- 938** Für die skizzierte Schraubzwinge sind zu berechnen:

- die höchste zulässige Klemmkraft F_{\max} der Zwinge, wenn im eingezeichneten Querschnitt eine Zugspannung von 60 N/mm^2 und eine Druckspannung von 85 N/mm^2 nicht überschritten werden soll,
- das zum Festklemmen mit F_{\max} erforderliche Drehmoment M , wobei die Reibung zwischen Klemmteller und Gewindespindel nicht berücksichtigt werden soll ($\mu' = 0,15$),
- die erforderliche Handkraft F_h zum Festklemmen, wenn diese am Knebel im Abstand $r = 60 \text{ mm}$ von der Spindelachse angreift,
- die Mutterhöhe m für eine zulässige Flächenpressung von 3 N/mm^2 ,
- die Knicksicherheit der Spindel, wenn die freie Knicklänge $s = 100 \text{ mm}$ gesetzt wird.
Spindelwerkstoff: E295.

Biegung und Torsion

Aufgaben, bei denen wechselnde Biege- und schwellende Torsionsbeanspruchung vorliegt, wurden mit dem Anstrengungsverhältnis $\alpha = 0,7$ gerechnet.

- 939** Der skizzierte Schalthebel mit Schaltwelle wird durch die Kraft $F = 1 \text{ kN}$ belastet. Die zulässigen Spannungen betragen für Biegung 60 N/mm^2 und für Torsion 20 N/mm^2 .

Gesucht:

- die Profilmaße h und b für ein Bauverhältnis $h/b = 5$,
- die in diesem Querschnitt auftretende Abscherspannung unter der Annahme gleichmäßiger Spannungsverteilung,
- das von der Schaltwelle zu übertragende Torsionsmoment,
- der erforderliche Wellendurchmesser d , auf Torsion berechnet,
- die im gefährdeten Wellenquerschnitt auftretende Biegespannung,
- die Vergleichsspannung für diesen Querschnitt, wenn σ_b wechselnd und τ_t schwelend wirken.

- 940** Die Handkurbel einer Bauwinde wird mit einer Handkraft $F_h = 300 \text{ N}$ angetrieben. Die Zahnräder sind geradverzahnt, die Radialkraft F_r bleibt unberücksichtigt.

Gesucht:

- das Torsionsmoment,
- das maximale Biegemoment,
- das Vergleichsmoment,
- der erforderliche Wellendurchmesser für eine zulässige Biegespannung von 60 N/mm^2 .

- 941** Eine Fräsmaschinenspindel wird durch die Umfangskraft $F_u = 6 \text{ kN}$ am Fräser von 180 mm Durchmesser auf Biegung und Torsion beansprucht. Die Frässpindel hat 120 mm Außendurchmesser und eine Bohrung von 80 mm.

Gesucht:

- das die Spindel belastende maximale Biegemoment,
- das Torsionsmoment,
- die vorhandene Biegespannung,
- die vorhandene Torsionsspannung,
- die Vergleichsspannung.

- 942** Eine Welle trägt nach Skizze fliegend das Haspelrad eines Stirnrad-Flaschenzuges. Der Durchmesser des Teilkreises am Haspelrad beträgt 240 mm. An der Haspelradkette wird mit $F = 500 \text{ N}$ gezogen.

Gesucht:

- das Torsionsmoment infolge der Handkraftwirkung,
- das maximale Biegemoment,
- das Vergleichsmoment,
- der Wellendurchmesser für eine zulässige Spannung von 80 N/mm^2 .

- 943** Ein Kurbelzapfen wird nach Skizze durch $F = 8 \text{ kN}$ belastet.

Gesucht:

- das maximale Biegemoment,
- das Torsionsmoment,
- das Vergleichsmoment,
- der Wellendurchmesser für eine zulässige Biegespannung von 80 N/mm^2 .

- 944** Die Nabe eines Zahnrades ist mit einem als Rundkeil wirkenden Zylinderstift mit der Welle verbunden, wobei ein Torsionsmoment von 15 Nm schwellend übertragen werden soll. Die Welle wird außerdem wechselnd durch ein Biegemoment von $9,6 \text{ Nm}$ beansprucht. Welle aus E295; Nabe aus GJL-200.

Gesucht:

- das Vergleichsmoment für die Welle,
- der erforderliche Wellendurchmesser d_1 für $\sigma_b \text{ zul} = 72,2 \text{ N/mm}^2$,
- die erforderliche Länge l des Zylinderstiftes für eine zulässige Flächenpressung von 30 N/mm^2 und einen Stiftdurchmesser $d_2 = 5 \text{ mm}$,
- die Abscherspannung im Zylinderstift.

- 945** Der skizzierten Getriebewelle wird ein Drehmoment von 1000 Nm zugeleitet. Die Kräfte $F_1 = 8 \text{ kN}$ und $F_2 = 12 \text{ kN}$ beanspruchen die Welle auf Biegung.

Gesucht:

- die Stützkräfte (Lagerkräfte) F_A und F_B ,
- die Durchmesser d_2 , d_a , d_b , wenn die zulässige Biegespannung 80 N/mm^2 (wechselnd) und die zulässige Torsionsspannung 60 N/mm^2 (schwellend) ist ($\alpha_0 = 0,77$ wurde hier aus den zulässigen Spannungen berechnet),
- die in den Lagern auftretende Flächenpressung.

- 946** Die Kurbelwelle eines Fahrrades besteht aus der Pedalachse 1, dem Kurbelarm 2, der Welle 3 und dem Wellenlager 4. Die Pedalachse soll mit $F = 800 \text{ N}$ belastet sein.

Gesucht:

- die Biegespannung im Kurbelarm 2 an der Querschnittsstelle A,
- die Sicherheit gegen Dauerbruch, wenn σ_{bw} (die Biegegewehselfestigkeit) für den Werkstoff 600 N/mm^2 beträgt und ohne Kerbwirkung gerechnet werden soll,
- die Torsionsspannung im Querschnitt A,
- die Vergleichsspannung im Querschnitt A, wenn σ_b und τ_t schwellend wirken,
- die tatsächliche Dauerbruchsicherheit gegenüber der Biegegewehselfestigkeit σ_{bw} ,
- die Biegespannung in der Welle 3 an der Lagerstelle 4,
- die dort vorhandene Torsionsspannung,
- die Vergleichsspannung, wenn σ_b wechselnd und τ_t schwellend wirken.

- 947** Eine Getriebewelle wird nach Skizze durch die Biegekräfte $F_1 = 4 \text{ kN}$ und $F_2 = 6 \text{ kN}$ belastet. Sie hat ein Drehmoment von 200 Nm zu übertragen. Die Abstände betragen $l_1 = 80 \text{ mm}$, $l_2 = 400 \text{ mm}$, $l_3 = 100 \text{ mm}$.

Gesucht:

- die Stützkräfte F_A und F_B in den Lagern,
- das maximale Biegemoment,
- das Vergleichsmoment, wenn die Welle auf Biegung wechselnd und auf Torsion schwellend belastet wird,
- der Wellendurchmesser d für eine zulässige Biegespannung von 60 N/mm^2 .

- 948** Die skizzierte Welle 1 mit Kreisquerschnitt wird durch die Kraft $F = 800 \text{ N}$ über einen Hebel 2 mit Rechteckquerschnitt auf Biegung und Verdrehung beansprucht. Die Abstände betragen $l_1 = 280 \text{ mm}$, $l_2 = 200 \text{ mm}$, $l_3 = 170 \text{ mm}$. Durchmesser $d = 30 \text{ mm}$.

Gesucht:

- die Querschnittsabmessungen h und b für ein Verhältnis $h/b = 4$ und eine zulässige Spannung von 100 N/mm^2 ,
- die größte Biegespannung in der Schnittebene $A - B$ der Welle 1,
- die Torsionsspannung,
- die Vergleichsspannung im Schnitt $A - B$ (Anstrengungsverhältnis $\alpha_0 = 1$).

- 949** Das skizzierte Drei-Wellen-Stirnradgetriebe mit geradverzahnten Rädern wird durch einen Flanschmotor mit 4 kW Antriebsleistung bei 960 min^{-1} angetrieben. Festgelegt sind die Zähnezahlen mit $z_1 = 19$, $z_3 = 25$ und die Übersetzungen mit $i_1 = 3,2$ und $i_2 = 2,8$ sowie die Moduln mit $m_{1/2} = 6 \text{ mm}$ und $m_{3/4} = 8 \text{ mm}$.

Die Stirnräder sind mit dem Herstell-Eingriffswinkel $\alpha = 20^\circ$ geradverzahnt. Die Wirkungsgrade bleiben unberücksichtigt.

Gesucht:

- das Drehmoment M_I an der Welle I,
- der Teilkreisdurchmesser d_1 ,
- die Zähnezahl z_2 ,
- die Tangentialkraft F_{T1} (Umfangskraft am Zahnrad 1),
- die Radialkraft F_{r1} am Zahnrad 1,
- die Stützkräfte F_A und F_B ,
- das maximale Biegemoment der Welle I,
- das Vergleichsmoment M_{VI} ,
- der erforderliche Wellendurchmesser d_1 der Welle I mit $\sigma_b \text{ zul} = 50 \text{ N/mm}^2$,
- das Drehmoment M_{II} an der Welle II,
- die Teilkreisdurchmesser d_2 und d_3 ,
- die Zähnezahl z_4 und der Teilkreisdurchmesser d_4 ,
- die Tangentialkraft F_{T3} und die Radialkraft F_{r3} ,
- die Stützkräfte F_C und F_D ,
- das maximale Biegemoment der Welle II,
- das Vergleichsmoment M_{VII} für Welle II,
- der Wellendurchmesser d_{II} der Welle II für eine zulässige Spannung von 50 N/mm^2 .

Verschiedene Aufgaben aus der Festigkeitslehre

- 950** Eine Zugkraft wird nach Skizze durch einen Sicherheitsscherstift von der quadratischen Zugstange auf die Hülse übertragen.

Gesucht:

- der erforderliche Durchmesser d des Scherstiftes, wenn dieser bei $F_{max} = 60 \text{ kN}$ zu Bruch gehen soll (Werkstoff E335).
- die bei Bruchlast im gefährdeten Stangenquerschnitt auftretende Zugspannung,
- die erforderliche Hülsenbreite b , wenn die Flächenpressung zwischen Scherstift und Hülse 350 N/mm^2 nicht überschreiten soll.

- 951** Berechnen Sie für den skizzierten Zugbolzen, der mit $F = 40 \text{ kN}$ belastet ist

- den Schaftdurchmesser d , wenn die Zugspannung 100 N/mm^2 nicht überschreiten soll,
- den Kopfdurchmesser D aus der Bedingung, dass die Flächenpressung an der Kopfauflage 15 N/mm^2 nicht überschreiten soll,
- die Kopfhöhe h bei einer zulässigen Abscherspannung von 60 N/mm^2 .

- 952** Trommel und Stirnrad einer Bauwinde sind durch 4 Schrauben verbunden. Die Höchstlast beträgt $F = 40 \text{ kN}$.

Gesucht ist das erforderliche ISO-Gewinde unter der Annahme, dass das Drehmoment zwischen Stirnrad und Trommel allein durch Reibungsschluss übertragen wird ($\mu = 0,1$ angenommen). Die zulässige Zugspannung in den Schrauben soll 400 N/mm^2 betragen.

- 953** Eine Welle hat eine Leistung von 3 kW bei 450 min^{-1} zu übertragen. Das Wellenende ist durch einen Zylinderstift mit einer Abtriebshülse verbunden.

Gesucht:

- die Umfangskraft an der Welle,
- der Durchmesser d des Zylinderstiftes, wenn die zulässige Abscherspannung 30 N/mm^2 betragen soll.

- 954** An der Hohlwelle C greift ein Drehmoment $M = 220 \text{ Nm}$ an. Dadurch drückt der mit C verbundene Hebel H auf den statisch bestimmten gelagerten Flachstab AB .

Gesucht:

- die Torsionsspannung an der Außenwand der Hohlwelle C bei 15 mm Innen- und 25 mm Außendurchmesser,
- die Torsionsspannung an der Wellen-Innenwand,
- die Flächenpressung an der Hebelauflage in F ,
- die Stützkräfte in A und B ,
- das maximale Biegemoment im Flachstab,
- die im Flachstab auftretende größte Biegespannung,
- die Abscherspannung im Bolzen A , der 8 mm Durchmesser hat,
- die Knicksicherheit des Flachstabs AD mit dem Querschnitt 30 mm \times 15 mm,
- der Bolzendurchmesser im Lager B bei gleicher Ausführung wie Lager A und einer zulässigen Abscherspannung von 35 N/mm^2 .

- 955** Für den skizzierten Bolzen sind zu ermitteln:

- die Zugkomponente der Kraft $F = 30 \text{ kN}$,
- die Biegekomponente,
- die Zugspannung im Bolzen,
- die Biegespannung im Schnitt $x-x$,
- die Abscherspannung,
- der erforderliche Durchmesser D , wenn die zulässige Flächenpressung an der Kopfauflage 120 N/mm^2 beträgt,
- die Kopfhöhe h , wenn im Kopf eine Abscherspannung von 60 N/mm^2 eingehalten werden soll.

- 956** Ein Rohr aus S235JR mit 60 mm Außendurchmesser und 50 mm Innendurchmesser hat 1 m Länge. Es soll auf seine größte Belastbarkeit untersucht werden, und zwar

- für Zugbeanspruchung,
- für Abscherbeanspruchung,
- für Biegung,
- für Torsion,
- für Knickung bei 6-facher Sicherheit.

Die zulässigen Spannungen sind:

140 N/mm^2 für Zug und Biegung, 120 N/mm^2 für Abscheren, 100 N/mm^2 für Torsion.

- 957** In der skizzierten Stellung wird der Kolben eines Steuerungssystems durch die Hubkraft F_1 gegen die Kolbenkraft $F = 5 \text{ kN}$ gehoben.

Die Reibung in den Gelenken und Führungen wird vernachlässigt.

Maße: $l_1 = 100 \text{ mm}$, $l_2 = 250 \text{ mm}$, $l_3 = 300 \text{ mm}$.

Gesucht:

- die Druckkraft F_s in der Stange,
- die Hubkraft F_1 ,
- die Lagerkraft F_D ,
- der erforderliche Durchmesser d der Stange aus E295 bei 10-facher Knicksicherheit,
- das vom Hebel aufzunehmende maximale Biegemoment,
- die Querschnittsmaße h und b bei Rechteck-Vollprofil für eine zulässige Biegespannung von 100 N/mm^2 und ein Bauverhältnis $h/b \approx 3$.

- 958** Zwei Flachstahlenden 120 8 aus S235JR sollen stumpf aneinander geschweißt werden. Für eine zulässige Schweißnahtspannung von 140 N/mm^2 ist die zulässige statische (ruhende) Belastung F zu berechnen.

Bemerkung: Aus Versuchen weiß man, dass die statische Festigkeit der Schweißnaht gleich der des Mutterwerkstoffes ist: Der Bruch liegt neben der Naht. Das ist jedoch nicht der Fall bei dynamischer Belastung.

- 959** Welcher Spannweg s ist erforderlich, um im Lederriemen eine Vorspannkraft von 200 N zu erzeugen?

Riemenquerschnitt $50 \text{ mm} \times 5 \text{ mm}$, Elastizitätsmodul $E = 50 \text{ N/mm}^2$.

- 960** Der Zahn eines Geradzahn-Stirnrades wird nach Skizze belastet.

- Bestimmen Sie für den gefährdeten Querschnitt $A - B$ das innere Kräftesystem und geben Sie die auftretenden Spannungsarten an.
- Entwickeln Sie die Beanspruchungsgleichung für den gefährdeten Querschnitt. Verwenden Sie dazu die eingetragenen Bezeichnungen: l , e , b , F , Winkel α , Winkel β .

- 961** Ein Techniker hat eine Vorrichtung zum Spannen von Rohrstücken 60 5 entworfen. Die Rohre sollen mit 80 bar Wasserdruck (Überdruck) abgedrückt werden.

Zur Überprüfung sollen berechnet werden:

- das die Spindel mit ISO-Gewinde M 20 1 belastende Drehmoment M , wenn am Schließhebel mit einer Handkraft $F_h = 500 \text{ N}$ am Hebelarm von etwa 100 mm das Rohr abgedichtet werden soll (Gewindegrößen: Flankendurchmesser $d_2 = 19,35 \text{ mm}$, Spannungsquerschnitt $A_S = 285 \text{ mm}^2$);
- die Schraubenlängskraft $F_1 = \text{Schließkraft}$ in der Spindel, wenn im Gewinde eine Reibzahl $\mu' = 0,25$ angenommen wird und die Berührung der Spindel mit der Abschlussplatte reibungsfrei gedacht sein soll (Spitzenlagerung);
- die Druckkraft F auf die Abschlussplatte, die durch den Wasserdruck von 80 bar hervorgerufen wird;
- die höchste Druckspannung in der Spindel beim Anziehen mit dem oben berechneten Drehmoment;
- die Flächenpressung im Gewinde bei 40 mm Mutterhöhe und Gewindetragtiefe $H_1 = 0,542$;
- die Biegespannung im Querschnitt $A - B$;
- die Stützkräfte in den Schellenlagern des Rohres;
- die erforderlichen Befestigungsschrauben für die Halteschelle, wenn im Spannungsquerschnitt höchstens 100 N/mm^2 Zugspannung auftreten sollen;
- die Biegespannung im Querschnitt $C - D$;
- die Biegespannung und die Abscherspannung in der Rohrschweißnaht.

6 Fluidmechanik (Hydraulik)

Hydrostatischer Druck, Ausbreitung des Drucks

- 1001** Eine Hydraulikanlage arbeitet mit einem Druck von 160 bar. Der Arbeitszylinder soll eine Schubstangenkraft von 80 kN aufbringen.

Berechnen Sie unter Vernachlässigung der Reibung den Durchmesser des Zylinders.

- 1002** Eine Schlauchleitung mit der Nennweite NW 15 soll an der Öffnung durch Daumen-druck abgesperrt werden.

Berechnen Sie die Schließkraft bei einem Wasserdruck von 4,5 bar.

- 1003** Der skizzierte Windkessel an der Druckseite einer Kolbenpumpe wird durch Druckstöße von 15 bar belastet.

Berechnen Sie die Kraft, die den Windkessel vom Flansch abzuheben versucht.

- 1004** Die zwischen den beiden Kolben eingeschlossene Flüssigkeit steht unter einem Überdruck von 6 bar.

Berechnen Sie unter Vernachlässigung der Reibung die beiden Schubstangenkräfte F_1 und F_2 .

- 1005** Ein Druckluftkessel soll auf Dichtigkeit geprüft werden. Dazu wird er mit Wasser von 40 bar Überdruck abgedrückt.

Innendurchmesser $d = 450 \text{ mm}$,
Wanddicke $s = 6 \text{ mm}$,
Länge $l = 1100 \text{ mm}$.

Berechnen Sie (unter der Annahme gleichmäßiger Spannungsverteilung):

- die im Querschnitt $A - B$ des Kessels auftretende Spannung σ_1 ,
- die im Längsschnitt $C - D$ des Kessels auftretende Spannung σ_2 .
- Wo liegt der gefährdete Querschnitt?
- Bei welchem Innendruck reißt der Kessel, wenn die Zugfestigkeit des Werkstoffs 600 N/mm^2 beträgt?

- 1006** Ein Stahlrohr mit der Nennweite NW 1000 soll einen Wasserdruk von 8 bar aufnehmen. Die dabei auftretende Spannung im Werkstoff soll 65 N/mm^2 nicht überschreiten. Berechnen Sie die erforderliche Wanddicke ohne Berücksichtigung der Schwächung durch die Schweißnaht.

- 1007** Der Hubzylinder eines Muldenkippers hat einen Zylinderdurchmesser von 210 mm und eine Hublänge von 930 mm. Zu Beginn des Kippens muss er eine Kraft von 520 kN aufbringen. Ein Hub dauert 20 Sekunden.

Gesucht:

- der Öldruck im Zylinder zu Beginn des Hubes,
- der Volumenstrom der Pumpe in l/min.

- 1008** Ein Hydraulik-Hebebock arbeitet mit einem Flüssigkeitsdruck von 80 bar. Er soll am Lastkolben eine größte Last von 200 kN heben können.

Berechnen Sie ohne Berücksichtigung der Reibung die Durchmesser der beiden Kolben, wenn am Antriebskolben eine Kraft von 3 kN wirksam ist.

- 1009** Der skizzierte Druckübersetzer soll mittels Druckluft von $p_1 = 6 \text{ bar}$ Überdruck im linken, großen Zylinder einen Flüssigkeitsdruck im rechten, kleinen Zylinder erzeugen.

Berechnen Sie für die gegebenen Abmessungen den im rechten, kleinen Zylinder entstehenden Flüssigkeitsdruck p_2 .

- 1010** Zwei mit Druckwasser gefüllte Speicher sind durch ein Ventil verbunden, das durch den unterschiedlichen Wasserdruk geöffnet bzw. geschlossen wird. Die Flüssigkeit im Raum I steht unter 30 bar Überdruck, sie drückt auf den 200 mm großen Ventilteller.

Wie groß muss der Durchmesser d_2 sein, damit das Ventil sich bei 60 bar Überdruck im Raum II öffnet?

(Gewichtskraft des Ventils vernachlässigen)

- 1011** Ein Tauchkolben von 60 mm Durchmesser wird durch eine Lippendiftung mit 8 mm Dichtungshöhe durch den Wasserdruk abgedichtet. Der Kolben wird mit der Kraft $F = 6,5 \text{ kN}$ belastet. Welcher Wasserdruk wird durch die Kolbenkraft erzeugt

- ohne Berücksichtigung der Reibung zwischen Kolben und Dichtung,
- mit Berücksichtigung der Reibung bei $\mu = 0,12$?

- 1012** An einer hydraulischen Presse werden folgende Werte gemessen:

Durchmesser des Pumpenkolbens	$d_1 = 20 \text{ mm}$
Durchmesser des Presskolbens	$d_2 = 280 \text{ mm}$
Dichtungshöhe am Pumpenkolben	$h_1 = 8 \text{ mm}$
Dichtungshöhe am Presskolben	$h_2 = 20 \text{ mm}$

Die Reibzahl für die Lippendichtungen ist 0,12. Der Pumpenkolben wird über den Pumpenhebel mit einer Kraft $F'_1 = 2 \text{ kN}$ belastet. Sein Hub beträgt $s_1 = 30 \text{ mm}$.

Gesucht:

- der Druck p in der Flüssigkeit,
- der Wirkungsgrad der Presse,
- die auftretende Presskraft F'_2 ,
- der Weg s_2 des Presskolbens je Hub des Pumpenkolbens,
- die aufgewendete Arbeit W_1 je Hub,
- die Nutzarbeit W_2 je Hub,
- die erforderliche Anzahl der Pumpenhübe für einen Weg des Presskolbens von 28 mm.

Druckverteilung unter Berücksichtigung der Schwerkraft

- 1013** In einem Rohr steht eine 300 mm hohe Wassersäule.

Wie groß ist der hydrostatische Druck an ihrem Fuß in Bar und Pascal?

- 1014** Berechnen Sie den hydrostatischen Druck in einer Meerestiefe von 6000 m.
($\rho = 1030 \text{ kg/m}^3$ für Salzwasser)

- 1015** Ein Behälter, der mit Natronlauge gefüllt ist, hat einen Flüssigkeitsspiegel von 3,25 m über dem Boden.

Berechnen Sie den Bodendruck in Bar und Pascal für eine Dichte der Natronlauge von 1700 kg/m^3 .

- 1016** Die Dichte des Quecksilbers beträgt $13\,590 \text{ kg/m}^3$. Wie hoch muss eine Quecksilbersäule sein, die einen Druck von 1000 mbar erzeugt?

- 1017** Eine Beobachtungskugel für Tiefseeforschung besteht aus zwei stählernen Halbkugeln von 1,1 m Radius, die durch den Wasserdruck aneinander gepresst werden. Die Dichte für Salzwasser beträgt 1030 kg/m^3 .

Mit welcher Kraft werden die beiden Schalen zusammengedrückt, wenn die Tauchtiefe 11000 m beträgt?

- 1018** Berechnen Sie die Kraft, mit der das flüssige Metall beim Gießen den Oberkasten infolge des hydrostatischen Drucks abzuheben versucht.

Die Dichte für Gusseisen beträgt 7200 kg/m^3 .

- 1019** In einem Bassin von 2,4 m Wassertiefe ist die Abflussöffnung im Boden durch eine runde Platte von 160 mm Durchmesser abgedeckt.

Wie groß ist die Kraft, welche die Platte auf die Öffnung presst?

- 1020** In der Wand eines Wasserbehälters liegt 4,5 m unter dem Flüssigkeitsspiegel eine Öffnung von 80 mm Durchmesser.

Mit welcher Kraft muss von außen ein Verschlussdeckel angepresst werden?

- 1021** Eine Baugrube ist durch eine Spundwand trockengelegt. Der Wasserspiegel liegt 3,5 m über dem Boden der Grube.

Gesucht:

- die Seitenkraft auf eine 40 cm breite Bohle,
- die Höhe des Angriffspunktes dieser Kraft über dem Boden,
- das Biegemoment in der Spundbohle am Boden der Grube.

- 1022** Ein offenes U-Rohr ist mit Wasser und Öl so gefüllt, wie die Skizze zeigt. Öl- und Wassersäule sind im Gleichgewicht.

Gesucht:

- die Dichte des Öls,
- die Höhe der Wassersäule über der Trennfläche, wenn anstelle des Öls das gleiche Volumen Teeröl mit einer Dichte von 1100 kg/m^3 verwendet würde.

Auftriebskraft

- 1023** Welche Kraft ist nötig, um eine Hohlkugel von 40 cm Durchmesser und 500 g Masse unter Wasser zu halten?

- 1024** Ein mit Benzin gefüllter Behälter von 300 kg Masse (leer) und einem Volumen von 10 m^3 schwimmt im Wasser.

Welche Nutzlast kann er tragen, wenn er voll untergetaucht im Gleichgewicht ist? (Dichte für Benzin 700 kg/m^3 , für Salzwasser 1030 kg/m^3)

Bernoulli'sche Gleichung

- 1025** Ein waagerechtes Rohr von der Nennweite NW 30 (Nennweite = lichter Durchmesser) hat an einer Stelle eine Verengung auf 20 mm Durchmesser. Die Geschwindigkeit des Wassers im Rohr beträgt 4 m/s und der zugehörige statische Druck beträgt 0,1 bar Überdruck.

Gesucht:

- die Strömungsgeschwindigkeit in der Verengung,
- der statische Druck in der Verengung.

- 1026** Durch eine waagerechte Rohrleitung von der Nennweite NW 80 fließt Wasser mit einer Geschwindigkeit von 4 m/s und einem statischen Überdruck von 0,05 bar.

Auf welchen Durchmesser muss das Rohr an irgendeiner Stelle verengt werden, damit in dem verengten Querschnitt ein statischer Unterdruck von 0,4 bar, d.h. eine negative statische Druckhöhe entsteht?

- 1027** Es soll Wasser auf eine Höhe von 15 m gepumpt werden und dort mit einer Geschwindigkeit von 12 m/s das Rohr verlassen.

Berechnen Sie unter Vernachlässigung der Leitungsverluste

- a) die kinetische Druckhöhe,
- b) die gesamte Druckhöhe,
- c) den statischen Druck in bar am Fuß der Leitung.

Ausfluss aus Gefäßen

- 1028** Im Boden einer hölzernen Wasserrinne befindet sich ein Astloch von 20 mm Durchmesser. Die Höhe des Wassers in der Rinne beträgt 0,9 m.

Gesucht:

- a) die theoretische Ausflussgeschwindigkeit des Wassers aus dem Astloch,
- b) die Wassermenge, die in einem Tag bei einer Ausflusszahl von 0,64 verloren geht.

- 1029** Ein Becken von 200 m^3 Fassungsvermögen wird durch ein Rohr mit der Nennweite NW 50 gefüllt. Das Rohr ist an einen Wassergraben angeschlossen, dessen Wasserspiegel sich 7,5 m über der Rohrmündung befindet. Die Ausflusszahl beträgt 0,815.

Berechnen Sie die Zeit für die Füllung unter Vernachlässigung des Druckverlustes im Rohr.

- 1030** Eine Düse mit einer Ausflusszahl von 0,96 soll 60 Liter Wasser je Minute aus einem offenen Behälter fließen lassen. Der gleich bleibende Wasserspiegel steht 3,6 m über der Düse.

Wie groß ist der Durchmesser der Düsenöffnung zu wählen?

- 1031** Aus einer Öffnung fließen in 106,5 Sekunden $1,8 \text{ m}^3$ Wasser. Die Öffnung liegt 4 m unter dem gleich bleibenden Wasserspiegel und hat einen Durchmesser von 50 mm.

Berechnen Sie die Ausflusszahl.

- 1032** Der Schwerpunktsabstand der Öffnungsfläche eines Lecks im Rumpf eines Schiffs liegt 6 m unter dem Wasserspiegel. Die scharfkantige Öffnung hat annähernd Kreisquerschnitt mit 80 mm Durchmesser. Die Ausflusszahl wird mit 0,63 angenommen.

Gesucht:

- die Geschwindigkeit (Strahlgeschwindigkeit), mit der das Wasser einzuströmen beginnt,
- der wirkliche Volumenstrom q_{V_e} am Beginn,
- der wirkliche Volumenstrom, wenn der Wasserspiegel im Schiff bis auf 4 m unter den Wasserspiegel der Oberfläche gestiegen ist.

- 1033** Mit welcher theoretischen Geschwindigkeit tritt Wasser mit einem Überdruck von 6 bar bei einem Rohrbruch aus einer horizontalen Leitung aus?

- 1034** Eine Baugrube, die durch eine Spundwand vom Fluss abgetrennt wurde, läuft durch eine Öfmung von 100 mm Durchmesser, deren Mittelpunkt sich 2,3 m unter dem Wasserspiegel des Flusses befindet, langsam voll. Die Grube hat eine Grundfläche von 2 m × 8 m, der Boden liegt 4 m unter dem Wasserspiegel. Die Ausflusszahl beträgt 0,64.

Gesucht:

- die wirkliche Ausflussgeschwindigkeit des Wassers bei leerer Baugrube,
- der wirkliche Volumenstrom bei leerer Baugrube,
- die Zeit, bis der Wasserspiegel in der Grube den Mittelpunkt der Öffnung erreicht hat,
- die Zeit zur vollständigen Füllung der Grube.

- 1035** Durch die Düse einer Pelton-Turbine strömt Wasser aus einem Stausee, dessen Wasserspiegel 280 m über der Düsenöffnung steht. Der Querschnitt der Düse ist kreisförmig mit 150 mm Durchmesser. Die Ausflusszahl beträgt 0,98.

Gesucht:

- die wirkliche Ausflussgeschwindigkeit,
- der wirkliche Volumenstrom,
- die Leistung des Wassers.

Strömung in Rohrleitungen

- 1036** Eine waagerechte Wasserleitung aus Stahlrohr mit der Nennweite NW 80 und 230 m Länge soll 11 m³ Wasser je Stunde fördern.

Gesucht:

- die erforderliche Strömungsgeschwindigkeit im Rohr,
- der Druckabfall in der Leitung bei einer Widerstandszahl $\lambda = 0,028$.

- 1037** Eine waagerechte Leitung aus Stahlrohr hat die Nennweite NW 125 und 350 m Länge. Sie soll je Stunde 280 m³ Wasser fördern.

Gesucht:

- die erforderliche Strömungsgeschwindigkeit im Rohr,
- der notwendige statische Druckunterschied zwischen Rohranfang und Rohrende bei einer Widerstandszahl $\lambda = 0,015$.

- 1038** Es sollen 120 Liter Wasser je Minute durch eine 300 m lange Rohrleitung bergauf gepumpt werden. Die Strömungsgeschwindigkeit soll 2 m/s nicht überschreiten. Der Höhenunterschied der beiden Rohrenden beträgt 20 m.

Gesucht:

- der Rohrdurchmesser in mm (ganzzahlig aufgerundet),
- die bei diesem Durchmesser erforderliche Strömungsgeschwindigkeit,
- der Druckabfall in der Leitung bei $\lambda = 0,025$,
- der kinetische Druck des Wassers,
- der Druck der Pumpe am unteren Rohrende,
- die Förderleistung in kW.

Sachwortverzeichnis

- Aufgaben – ausschließlich zum Flächen- und Widerstandsmoment. 442, 562, 565
Axiales Flächenmoment: 768-807
Axiales Widerstandsmoment: 768-808
Schwerpunktsabstand: 774, 775, 777-790, 792, 804
- A**
Abscherbeanspruchung 892, 956
Abscheren 362, 893
Abscherfestigkeit 738, 739, 740, 746
Abscherkraft 220, 753
Abscherspannung, tatsächlich vorhandene 742-745, 747-752, 754, 755, 757-759, 762, 839, 876, 927, 928, 939, 944, 951, 953-955, 961
Abscherspannung, zulässige 763
Abtriebsdrehmoment 6, 7
Abwärthub 130
Achse 875, 878, 885
Achskraft 145
Achslast 74, 119, 120, 151
Achslast, resultierende 878
Achterbahn 618
Amboss 581
Amplitude 621, 624, 632
Anfangsgeschwindigkeit 402, 442, 451, 514
Anlaufweg 568
Anpresskraft 61, 334, 523, 727
Anstrengungsverhältnis 939, 948
Antriebsdrehmoment 6, 7
Antriebsdrehzahl 468, 556
Antriebskegel 334
Antriebskraft 508
Antriebsleistung 318, 352, 534-536, 539, 550
Antriebsmoment 585, 604
Antriebsmotor 352
Antriebswelle 6, 7, 331, 375
Anwurfmotor 488
Anziehdrehmoment 652
Anzugskraft 721
Anzugsmoment 359, 361
Anzugsmoment, erforderliches 362
Arbeit 528, 529, 565, 597, 598, 1012
Arbeitsbühne 121, 158
Arbeitshub 484, 604
Auffahrrampe 106
Auflagereibmoment 359, 383
Auflagereibung 359, 361, 362
Aufschlaggeschwindigkeit 425, 431, 432, 442, 562, 565
Aufspanntisch 381
Auftriebskraft 190
Aufwärtshub 130
Aufzug 505
Ausbreitungsgeschwindigkeit 411
Ausfluss aus Gefäßen 191
Ausflussgeschwindigkeit, 1028
Ausflussgeschwindigkeit, wirkliche 1034, 1035
Ausflusszahl 1028-1032, 1034, 1035
Ausknicken 926
Ausleger 87, 347, 655, 930
Auslenkung 621, 622, 624, 632
Außendurchmesser 870, 911, 921, 923, 956
Austrittsgeschwindigkeit 421
Axialkraft 43, 720, 732, 855
Axiallager 117
Axiallast 733, 734
- B**
Backenbremse 852
Bajonettverschluss 337
Balkendruckkraft 66
Bandbremshebel 376
Bandförderer 276
Bandgeschwindigkeit 539
Bandschleifeinrichtung 108
Bandspannkraft 135, 378
Bär 565, 580
Bärmasse 523
Bauaufzug 522
Baustütze 926
Bauwinde 952
Beanspruchungsgleichung 960
Bedienungsbühne 171
Befestigungsschraube 664
Belastung 65, 133, 958
Belastung, dynamische 958
Belastung, maximale 701
Bernoulli'sche Gleichung 190
Beschleunigung 336, 419, 422, 427, 433, 434, 436, 438, 439, 486, 489, 490, 491, 497, 498, 500, 502, 504-507, 509, 511, 513, 514, 518, 521, 522, 546, 585, 587-590, 605, 622
Beschleunigungszeit 489, 603
Bettschlitten 127, 128
Bewegung, gleichförmige 510
Biegebeanspruchung 810, 813, 816, 826, 857, 933

- Biegebeanspruchung, reine 934
 Biegeblattfeder 836
 Biegekomponente 955
 Biegekraft 35, 220, 850, 947
 Biegemoment 762, 835, 839, 840, 844, 862, 865, 878, 1021
 Biegemoment, maximales 838, 841, 845, 846, 849, 852, 859, 864, 867, 868, 871, 873, 875, 877, 881, 883, 885-892, 894, 940-944, 947, 949, 954, 957
 Biegespannung, maximale 844, 888, 897
 Biegespannung, tatsächlich vorhandene 835, 837, 838, 840, 848, 851, 853, 855, 858, 862, 863, 866, 876, 877, 879, 880, 882, 884, 890, 893, 927, 928, 932, 935, 939, 941, 945, 946, 948, 954, 955, 961
 Biegespannung, zulässige 843, 845, 854, 859, 860, 861, 870, 871, 874, 875, 878, 879, 883, 899, 913, 934, 940, 943, 947, 957
 Biegeträger 219, 846, 871
 Biegewechselfestigkeit 946
 Biegung 893, 928, 930, 939, 941, 945, 947, 948, 956
 Binder 175
 Blattfeder 895
 Blechbiegepresse 91
 Blechtafelenschere 97
 Blockzange 324
 Bodendruck 1015
 Bogenleuchte 92
 Bogenträger 110
 Bohrmaschine 211
 Bohrung 478, 479
 Bohrwerk 215
 Bolzen 927, 955
 Bolzenverbindung 876, 893
 Böschungswinkel 277, 279
 Bremsband 690, 764
 Bremse 371, 372, 378
 Bremsgestänge 909
 Bremshobel 852, 853
 Bremshobelbelastung 371, 372, 378
 Bremshobellager 375
 Bremskraft 5, 312, 372, 377, 378, 517, 520, 561
 Bremsmoment 5, 370, 372-376, 378, 583, 586
 Bremsmoment, maximales 375
 Bremspedal 94
 Bremsscheibe 5
 Bremsscheibenwelle 371, 374
 Bremsverzögerung 437
 Bremsvorgang 499
 Bremsweg 420, 517
 Brennstrahl-Härteautomaten 382
 Brettfallhammer 523
 Brikett presse 349
 Bruchfestigkeit 831
 Bruchlast 831, 950
 Bruchsicherheit 685, 687
 Brückenträger 163, 164
- C**
 Cremonaplan 162
- D**
 Dachbinder 70, 160, 161
 Dampfabsperrventil 358
 Dampfdruck 674
 Dampfhammer 565
 Dampfkraftwerk 574
 Dampfmaschine 674
 Dampfturbine 455
 Dauerbruch 694, 946
 Dauerbruchgefahr 910
 Dauerbruchsicherheit, tatsächliche 946
 Dehnung 696, 698, 699, 702, 703, 706, 707
 Dehnungsmessstreifen 701
 Dichte 242, 251, 256, 260, 261, 272, 531, 591-596, 729, 882, 905, 1015-1018, 1022, 1024
 Dichtring 257
 Dichtungsring 254
 Dieselmotor 63, 316, 576
 Doppel T-Profil 202
 Doppel T-Träger 845
 Doppelbackenbremse 374, 375
 Drahtseil 665, 667
 Dreharbeit 543, 547
 Drehausleger 145
 Drehbewegung 89
 Drehdurchmesser 457
 Drehimpuls 516
 Drehkran 55, 77, 88, 272
 -, fahrbarer 275
 Drehlaufkatze 145
 Drehleistung 556
 Drehmaschine 88, 126, 127, 140, 457, 476, 478-480, 540, 553, 555, 605
 Drehmaschinengetriebe 605
 Drehmeißel 651, 837
 Drehmoment 1-8, 62, 78, 313, 328-332, 349, 356, 363, 375, 377, 378, 382, 544, 546, 548, 551, 552, 555, 556, 560, 584, 727, 765, 813, 815, 817, 822, 938, 945, 947, 949, 952, 961
 Drehscheibe 548
 Drehschwingung 629
 Drehstabfeder 820
 Drehwinkel 489, 491, 493, 546

- Drehzahl 136, 321, 332-334, 350, 352, 354, 355, 453, 455-457, 458, 459, 462, 464, 467, 468, 470, 472, 473, 475-479, 481, 482, 485, 487, 489, 547, 549-557, 559, 582, 584-586, 597, 598, 603-605, 610-612, 614, 619, 620, 636, 809, 824-826, 828-830
- Drehzahl, kritische 637
- Dreibein 916
- Dreiecksverband 711
- Dreifachziehbank 529
- Drei-Wellen-Getriebe 810
- Drei-Wellen-Stirnradgetriebe 949
- Druck, hydrostatischer 1013, 1014, 1018
- Druck, kinetischer 1038
- Druck, statischer 1025, 1027
- Druckabfall 1036, 1038
- Druckbeanspruchung 910
- Druckfeder 115, 135, 323, 327, 352
- Druckhöhe, kinetische 1027
- Druckkraft 69, 82, 90, 114, 115, 120, 158-160, 316, 336, 724, 900, 902, 914, 957, 961
- Druckkraft, zulässige 741
- Druckluft 1009
- Druckluftkessel 1005
- Druckrohrleitung 82
- Druckspannung, tatsächlich vorhandene 700, 724, 733-735, 739, 741, 900, 902, 903, 912, 929, 938, 961
- Druckspannung, zulässige 856
- Druckspindel 724, 902
- Druckstöße 1003
- Druckübersetzer 1009
- Druckunterschied, statischer 1037
- Druckverteilung 189
- Druckwasser 1010
- Durchbiegung, maximale 897
- Durchbiegung, resultierende 896
- Durchmesser 811-815, 842, 1001
- Durchmesser, erforderlicher 839, 950
- Durchzugskraft 541
- Düse (Turbine) 1035
- E**
- $e^{\mu\alpha}$ 364, 365, 367-369, 376-378
- Eigenfrequenz 637
- Eigengewicht 688, 698
- Eigengewichtskraft 77, 82, 107, 113, 153, 265, 666, 672, 689, 879, 884, 896
- Eigenperiodendauer 637
- Einschienen-Laufkatze 59
- Einspannquerschnitt 928
- Einstecktiefe 831
- Einzelkraft 109, 114, 158, 856, 859, 860, 864, 867, 869, 870, 886-891, 896
- Eisenbahnfähre 499
- Eisenbahnwagen 564
- Eisenbahnzug 521
- Elektromotor 115, 473, 554, 557
- Elastizitätsmodul (*E*-Modul) 699, 700, 707, 708, 897, 959
- Endgeschwindigkeit 430, 439, 514
- Energie, kinetische 561, 570
- Energieabnahme 580
- Energieerhaltungssatz 563, 565, 566, 568, 569, 571, 601, 603
- Erdradius 454
- Exzenterpresse 604
- F**
- Fachwerk 69, 167, 168, 235, 711
- Fachwerkträger 672, 676, 759
- Fahrgeschwindigkeit 431, 433, 473, 528, 530
- Fahrrad 93, 677, 839, 946
- Fahrradkette 745
- Fahrradtretkurbel 8
- Fahrstuhl 443
- Fahrwerksbremse 377
- Fahrwiderstand 495, 500, 502, 510, 519, 520, 545, 560, 563, 564, 599
- Fahrzeit 433
- Fallbirne 562
- Fallhammerbär 581
- Fallhöhe 425, 523, 562, 570, 601
- Fallweg 443, 567, 588, 601
- Fallzeit 425, 430, 523
- Feder 82, 328, 337, 374, 527, 566, 567, 568, 627, 895, 911
- Federbacken 315
- Federklemme 323
- Federkraft 100, 112, 135, 323, 327, 328, 527, 728
- Federkraft, erforderliche 375
- Federpendel 635
- Federrate 527, 566-568, 625, 627, 628, 635
- Federrate, resultierende 626
- Federsystem 626
- Federweg 527, 566, 567, 568, 820, 895
- Flächenmoment 2.Grades 204
- Flächenmoment, axiales 768-807, 856, 880, 888, 904, 911, 936
- Flächenpressung, tatsächlich vorhandene 718, 719, 721-727, 729-732, 742, 745, 748, 842, 862, 875, 876, 892, 912, 915, 945, 950, 951, 954, 955, 961
- Flächenpressung, maximale 853

Flächenpressung, mittlere 733, 734, 736, 893
 Flächenpressung, zulässige 714-717, 720, 855, 858, 902, 914, 938, 944
 Flächenschwerpunkt 208
 Flachsleifmaschine 125, 381
 Flachstahlprofil 679, 687
 Flansch 249
 Flanschbreite 929
 Flanschmotor 949
 Fliehkraft 35, 111, 328, 610-613, 615-618, 620
 Fliehkraftregler 620
 Fluidmechanik 1019, 1020
 Flüssigkeitsdruck 1008, 1009
 Förderanlage 491, 514
 Förderarbeit 526
 Förderband 400, 445, 539
 Fördereinrichtung 32, 86, 666
 Fördergefäß 431
 Förderkorb 503, 689
 Förderleistung 531, 1038
 Fördermaschine 441, 532
 Fördermenge 539
 Förderwagen 500
 Formänderungsarbeit 527, 698, 700, 706, 708
 Fräserdorn 139
 Fräsmaschine 475
 Fräsmaschinenspindel 941
 Fräsmaschinenständer 209
 Freier Fall 425, 430, 431, 432, 441-443
 Freileitungsmast 71, 174
 Freimachen 9-28, 67
 Freiträger 836, 838, 841, 848, 849, 851, 856, 859, 860, 896, 928, 936
 Freiträger, Doppel-T 861
 Frequenz 621, 622, 625, 626, 632, 633
 Fugenpressung 747
 Führungskraft 133, 134
 Füllgewicht 905

G

Gabelstapler 265
 Gegengewichtskraft 77
 Gegenkraft 81
 Gegenradwelle 352
 Gelenkstab 692, 712
 Generator 584
 Geradzahn-Stirnrad 960
 Gesamtbelastung 42
 Gesamtbremsmoment 374
 Gesamtgewichtskraft 74, 117
 Gesamtreibkraft 332
 Gesamtreibmoment 217-219, 351
 Gesamtübersetzung 556

Gesamtwirkungsgrad 361, 535, 539, 542, 556, 572
 Geschoss 444, 450, 451, 516, 578
 Geschwindigkeit 400, 405-407, 412-418, 420, 422-424, 426-429, 434-440, 443-450, 454, 456, 462, 484, 491, 495, 496, 499, 500, 503, 505, 506, 508, 510, 515-522, 526, 533, 559-564, 566, 571, 573, 577, 579, 580, 588, 600, 601, 615-618, 622, 625, 1025, 1026, 1027
 Geschwindigkeit, konstante 309
 Geschwindigkeit, theoretische 1033
 Geschwindigkeitslinien 403, 404
 Geschwindigkeitsvektor 446
 Getriebe 556
 Getriebewelle 361, 472, 473, 537, 544, 552, 558, 559, 603, 810-814, 945
 Getrieberäderblock 592, 143, 147, 351, 586, 810, 811, 947
 Getriebewirkungsgrad 318, 375, 534, 560
 Gewichtskraft 32, 42, 56, 57, 58, 60, 61, 64-68, 80, 85, 90, 92, 95, 102-104, 111, 115, 118, 119, 122, 123, 126, 128, 129, 134, 136, 140, 145, 149-151, 155, 157, 174, 235, 266-270, 272-277, 279, 301, 302, 309-312, 315, 317, 318, 320, 324-326, 335, 338-340, 346, 349, 352, 361, 369, 381, 382, 384, 385, 713, 729, 730, 745, 861, 882, 1010
 Gewichtskraft, resultierende 236
 Gewinde 690, 721-726, 728, 902, 961
 Gewinde-Nenndurchmesser 854
 Gewindereibmoment 360, 361
 Gewindereibung 914
 Gewindeschälmaschine 129
 Gewindesteigung 474
 Gewindetragtiefe 961
 Gewindewahl 664
 Gießpfanne 414
 Gittermast 90
 Gleichgewicht 33, 49-51, 53, 68, 69, 81, 83, 137, 138, 1022, 1024
 Gleichgewichtsbedingungen 50, 68
 Gleichgewichtskraft 49, 50, 53
 Gleichung $h=f(g, \omega)$ 620
 Gleichung $s=f(m, v, g, F_w, \alpha)$ 564
 Gleichung $a=f(g, h, l, \alpha)$ 511
 Gleichung $a=f(\alpha)$ 498
 Gleichung $s_1=f(m, s_2, \Delta s, \mu, R, \alpha)$ 568
 Gleichung $z=f(J, \omega_2, F, r)$ 603
 Gleichung $m=f(E, g, h, \eta)$ 572
 Gleichung $F_2=f(F_1, \mu_0, l_2, l_3, b)$ 347
 Gleichung $l_1=f(\mu_0, b, l_3)$ 347
 Gleichung $h=f(s_x, v_x)$ 444
 Gleichung $\alpha=f(s, v_0)$ 448

- Gleichung $h=f(v_0, \alpha, \Delta t)$ 451
 Gleichung $a=f(g, m_1/m_2)$ 504
 Gleichung $F_u=f(a, g, m_1, m_2)$ 505
 Gleichung $a=f(g, \mu, m)$ 509
 Gleichung $a=f(g, h, l, \mu_0)$ 512
 Gleichung $s=f(v, F_w)$ 563
 Gleichung $v=f(m, g, h, F)$ 565
 Gleichung $v=f(s, R, m)$ 566
 Gleichung $v=f(g, l, h,)$ 571
 Gleichung $v_1=f(m_1, m_2, \alpha, g, l_s)$ 578
 Gleichung $a=f(g, \mu_0, \beta)$ 589
 Gleichung $F=f(m, g, a, \mu_0, \beta)$ 589
 Gleichung $a=f(g, m_1, J_2, r_2)$ 590
 Gleichung $v=f(g, h, m_1, J_2, r_2)$ 601
 Gleichung $n=f(g, d, \mu_0)$ 614
 Gleichung $v=f(g, l, h, r_s)$ 616
 Gleichung $h=f(r_s)$ 618
 Gleichung $v_0=f(g, r_s)$ 618
 Gleichung $\omega=f(g, l, r_0)$ 620
 Gleichung $F_{\text{ROmax}}=F_N \mu_0$ 589
 Gleichung $R=F/\Delta s$ 566
 Gleitgeschwindigkeit 453
 Gleitlager 586, 716, 720, 855
 Gleitreibzahl 301-303, 308, 309, 579
 Gleitschuh 715
 Greifbagger 464
 Grenzverzögerung 507
 Grenzbeschleunigung 507
 Grenzwinkel 319, 340
 Guldin'sche Regel 239-241, 246, 247, 248, 271
 Gummidichtung 251, 253
 Gummiförderband 306
 Gummipuffer 700
 Gummiseil 708
 Güteprüfung 447
- H**
- Haftreibung 301-303, 317, 319, 340, 346, 347, 364, 507, 589
 Halslager 93
 Halslagerkraft 107
 Haltekraft 335
 Haltering (Gusseisen) 256
 Handbremshebel 677
 Handhebezeug 1
 Handkraft 1, 3, 95, 101, 141, 358, 359, 368, 369, 603, 823, 902, 914, 938, 940, 961
 Handkraftwirkung 942
 Handkurbel 1, 469, 474, 543, 544, 603, 857, 940
 Handkurbelwelle 823
 Handwinde 378
 Hängebahnh 142
 Hängeschuh 142
- Haspelrad 942
 Hubwerkskette 668
 Hebebühne 361, 913
 Hebel 133, 141, 155, 602, 820, 833, 843, 854, 895, 954, 957
 Hebel, zweizärmig 81
 Hebelarm 379-385, 833, 934, 961, 155, 374, 815,
 Hebelschwerpunkt 105
 Hebezeug 877
 Herstell-Eingriffswinkel 949
 Hobelmaschine 508
 Hobelmaschinentisch 385
 Hohlachse 870
 Hohlkugel 1023
 Hohlquerschnitt 212
 Hohlsäule 729
 Hohlwelle 813, 825-827, 858, 954
 Hohlwelle, Durchmesser 830
 Holzbalken 835, 869, 882
 -, freitragender 859
 Horizontal-Fräsmaschinen-Ständer 216
 Hub 482, 924, 1012
 Hub, abwärts 325
 -, aufwärts 325
 Hubgeschwindigkeit 472, 535
 Hubgetriebe 375
 Hubhöhe 474
 Hubkarre 95
 Hubkraft 121, 957
 Hublänge 481, 483-485
 Hublage 325
 Hubleistung 361, 532
 Hubschleifvorrichtung 130, 325
 Hubseil 930
 Hubspindel 359, 474
 Hubstange 325
 Hubtransportkarren 101
 Hubzylinder 1006
 Hydraulikanlage 1001
 Hydraulik-Hebebock 1008
 Hydraulik-Hubgerät 907
 Hydraulikkolben 91, 97
 Hydraulische Presse 1012
- I**
- Impuls 94
 Innendruck 1005
 Innendurchmesser 813, 817-819, 825, 826, 870, 911, 956
 Inneres Kräftesystem 651-656, 857, 928, 935, 960

K

- Kabellast 71
 Kammlager 353
 Kammzapfen 353
 Kegelkugel 429
 Kegelkopplung 726
 Kegelstumpf, Oberfläche 241
 Kegelstumpf, Volumen 248
 Keilreibzahl 345
 Keilriemengetriebe 468
 Keilriemen-Spreizscheibe 136, 326
 Keilverbindung 748
 Kerbwirkung 946
 Kerbwirkungszahl 694
 Kernquerschnitt, erforderlich 915
 Kernvolumen 261
 Kessel 1005
 Kesselwagen 617
 Kette 744
 Kettengetriebe 545
 Kettenkarussell 35
 Kettenkraft 159
 Kettenspannkraft 112
 Kettenspannvorrichtung 112
 Kettenzugkraft 66, 554
 Kipparbeit 268, 271
 Kippen 270, 271
 Kipphebel 911
 Kippkraft 271
 Kippwinkel 279
 Klemmhebel 98
 Klemmhebellager 98, 322
 Klemmkraft 322
 Klemmkraft, zulässige 938
 Klemmvorrichtung 322
 Klotzbremse 370
 Knicksicherheit 957
 Knicken 909
 Knickkraft 904, 911
 Knicklänge 899, 904, 912, 921, 923, 924, 938
 Knicklänge, freie 900, 906, 907, 910, 920, 922, 926
 Knicksicherheit 900-903, 906, 908-912, 914-916, 916, 938, 954
 Knickspannung 900
 Knickstab 920
 Knickung 898-904, 906-908, 910-912, 914-916, 920-926, 954, 956, 957
 Kniehebelpresse 52
 Knoten 161, 164
 Knotenblech 682, 683, 933
 Knotenpunkt 50, 69, 161, 163, 167, 168, 173, 175
 Knotenpunktlasten 70, 162, 172
 Kokille 414
 Kolben 957, 1004
 Kolbendampfmaschine 62
 Kolbengeschwindigkeit 481, 482
 Kolbenkraft 62, 91, 97, 1011
 Kolbenluftpumpe 244
 Kolbenpumpe 1003
 Kolbenstange 906, 913
 Kolbengeschwindigkeit 483
 Komponente 40, 41, 44, 55, 352
 Komponente, waagerechte 85, 88, 90, 95, 98, 101-103, 105, 107, 110, 112, 114, 116, 131, 152, 153, 156, 159, 169
 Komponente, rechtwinklige 85, 87, 88, 90, 95, 98, 101, 102, 103, 105, 107, 110, 112, 114, 116, 131, 152, 153, 156, 159, 169
 Konsolblech 863
 Konsole 173
 Konsolkrant 237
 Konsolträger 109, 171, 929
 Kopfdurchmesser 951
 Kopierdrehmaschine 128
 Koppelkraft 52
 Körper, prismatisch 60
 Körper, zylindrisch 67
 Körperschwerpunkt 309, 317
 Kräfte, parallel 73, 75, 79, 156
 Kräfte, parallel, gleichsinnig 72
 Kräftepaar 4
 Kräfteplan 146
 Kraftmaschine 715
 Kraftmoment 373, 545, 854
 Kraftverteilung 162
 Kraftwagen 151, 269, 437, 462, 463, 492, 493, 496, 506, 513
 Kragträger 144, 146, 168, 873, 887, 890, 891
 -, einseitiger 868
 -, zweiseitiger 867
 Kran 356, 367, 377
 Kranausleger 111
 Kranfahrgeschwindigkeit 471
 Krangerüst 763
 Krangeschirr 66
 Kranhaken 57, 64, 111, 587
 Kranhubwerk 375, 376, 537, 693
 Kranseil 632
 Kranzschweißnaht 832
 Kreisfrequenz 622
 Kreisquerschnitt 766, 1032
 Kreissägeblatt 591
 Kreuzkopf 62
 Kugel 579, 600

- Kugel, Oberfläche 240
Kugel, Volumen 247
Kugelbehälter 245
Kugelkranz 382
Kunststoffmembran 252
Kupplung 546, 594, 605
Kupplungsscheibe 629, 329
Kurbelarm 839
Kurbeldrehmoment 543
Kurbeldrehzahl 484
Kurbelradius 485
Kurbelschleife, schwingend 465, 484
Kurbelumdrehung 469
Kurbelwelle 62, 349, 350, 551, 946
Kurbelzapfen 465, 943
- L**
- Ladegeschirr 903
Lager 43, 582, 585
Lager, einwertiges 171
Lager, zweiwertiges 171
Lagerbunde 353
Lagergestell 123
Lagerkraft 88, 91, 94, 101, 115, 116, 133, 141, 143, 147, 323, 351, 352, 370, 586, 858, 945, 957
Lagerreibung 349-351
Lagerträger 880
Lagerverlust 351
Lagerzapfen 349, 350, 356, 453, 840
Lamellenkopplung 605
Langhobelmaschine 318, 534
Längskraft 331, 332, 358, 363
Längskraft, erforderliche 362
Längslager 356
Längsvorschub 476
Laschenverbindung 679
Last, gleichmäßig verteilte 885
Lastdrehzahl 546
Lasthaken 48
Lastkahn 528
Lastkolben 1008
Lastkraftwagen 312, 403, 418, 438, 501, 507, 517, 559, 561
Lastzug 119, 416
Laufbahnräger 59
Laufbühnenträger 114
Laufdrehkran 145
Laufkatze 59, 118, 122, 172, 175, 849, 879
Laufkran 377, 407, 471, 879
Laufplanke 75
Lauftrömmel 593
Leder-Flachriemen 671, 678, 699
- Leerlaufdrehzahl 546, 604
Leichtathlet 449
Leistung 332-334, 351-353, 365, 366, 529, 533, 537, 540, 542, 548, 552, 554, 555, 557, 558, 575, 576, 604, 671, 812, 813, 816, 824-826, 828-830, 832, 953, 1035
Leistungsverlust 352, 353
Leiter 102, 124, 320
Lenkstange 901
Lichter Durchmesser 1025
Lichtgeschwindigkeit 408
Lichtsignal 408
Lippendichtung 1011
Lochleibungsdruck, tatsächlich vorhandener 744, 751, 752, 754-760, 762, 763
Lochleibungsdruck, zulässiger 758
Lochstempel 739, 741
Lokomotivdrehscheibe 490
Lokomotive 313, 502
Loslager 148
Lötverbindung 750
L-Profil 219
Luftwiderstand 58, 151
- M**
- Manschette 255
Maschinenschlitten 311, 345
Maschinenständer 204
Masse 242, 243, 249, 250, 253, 255, 258, 260, 261, 271, 336, 495, 496, 499, 500-504, 506, 508, 509, 512, 513, 516-522, 526, 530, 532-535, 537, 539, 544, 545, 560-569, 571, 577, 579-581, 583, 584, 586, 588, 589, 590, 593, 594, 598, 599, 610-613, 615, 626-628, 632, 635, 636, 1023, 1024
Masse, rotierende 488
Massenträgheitsmoment 598
Massenverhältnis 504
Maximalbeschleunigung 632
Maximalgeschwindigkeit 632
Mechanische Schwingungen 113
Mehrscheibenkopplung 329
Mindestdruckkraft 740
Mindestzugkraft 365
Motor 136, 326, 361, 366, 371, 470, 530, 533, 535-537, 540-542, 546, 551, 551, 552, 558, 560, 576, 584, 604, 605, 636, 908, 911, 949
Motordrehzahl 473, 546
Motorleistung, theoretische 551
Motorrad 420, 511
Motorwelle 816
Muldenkipper 1007

Mündungsgeschwindigkeit 578

N

Nabe 598, 721

Nabenschweißnaht 832

Nähmaschinennadel 904

Neigungswinkel 119, 276, 278, 303-379

Nennleistung 530

Nennspannung 832, 833

Nennweite 1006, 1025, 1026, 1029, 1036, 1037

Nietkraft 134

Nietlöcher 670

Nietmaschine 134

Nietverbindung 751-758, 761, 762

Nockenwelle 911

Normalkraft 62, 95, 98, 314, 316, 321-327, 330, 334, 352, 369-375, 385, 715

Normalspannung, resultierende 930, 932, 934, 936

Normalspannung, tatsächlich vorhandene 835, 927, 928

Normalspannung, zulässige 931

Notstromaggregat 575

Nutzarbeit 1012

Nutzkraft 145

Nutzlast 59, 153, 689, 879, 930, 1024

Nutzleistung 351, 573

O

Oberflächenformel 240

Obergurt 162

Öffnungswinkel 345

Öldruck 1007

Ottomotor 482

P

Paketförderanlage 439, 569

Passivkraft 553

Pedalachse 839

Pendel 571, 613, 620, 631, 633, 635

Pendelhammer 570

Pendelmasse 570

Pendelschlagwerk 570

Pendelstange 61

Pendelstütze 90, 159

Periode 622, 633

Periodendauer 621, 622, 625, 629, 630-632, 634

Periodenzahl 637

Personenkraftwagen 440, 512, 615, 820

Pkw-Motor 483

Plattenspieler 470

Pleuelstange 63, 316, 908

Presse 899, 900

Presse, hydraulische 336

Pressgeschwindigkeit 412

Presskolben 1012

Presskraft 52, 360, 1012

Presszeit 412

Prismen- und Zylinderführung 63

Profil 735, 746, 760-762, 767, 851, 866, 879, 884, 922, 926, 936, 939

Profilring 260

Profilschwerpunkt 888

Pumpe 536, 538, 731, 1038

Pumpen-Antriebsleistung 538

Pumpenhebel 1012

Pumpenhub 1012

Pumpenkolben 1012

Pumpenspeicherkraftwerk 572

Q

Querkeilverbindung 680

Querkraftfläche 894

Querlager 356

Querschnitt, Düse 1035

Querschnitt, gefährdeter 880, 927, 928, 929, 934, 960

Querschnitt, innerer 935

Querschnitt, verengt 1026

Querschnittsbemessung 874

Querschnittsmaß 857

Querschnittsmaß, erforderliches 852

Querträger 158

R

Rad 721, 820

Radarimpuls 411

Raddurchmesser 463

Radfahrer 415, 456, 519, 545

Radiallager 117

Radialbohrmaschine 117

Radialkraft 43, 716, 720, 855, 940, 949

Radkranz 612

Rakete 518

Ramme 580

Rampendach 113, 172

Randfaserspannung 856

Randfaserspannung, resultierende 935

Rasensprenger 448

Reaktionszeit 437, 440

Reibarbeit 546, 605

Reibbacken 328

Reibkraft 314, 316, 318, 321-330, 349, 352, 355, 356, 359, 360, 364, 365, 368, 370-377, 691

Reibkraft, erforderliche 375

Reibleistung 350-352, 354, 355, 534

- Reibmoment 334, 350, 351, 354-356, 371, 582, 585
Reibmoment, erforderliches 352
Reibradgetriebe 334, 352
Reibspindelpresse 208, 360
Reibung 52, 62, 63, 135, 332, 333, 346, 352, 355, 360, 384, 504, 509, 515, 516, 548, 568, 588, 604, 690, 691, 854, 938, 957, 1001, 1008, 1011
Reibungsgesperre 373
Reibungskraft 133
Reibungsschluss 952
Reibungswärme 350, 351
Reibwinkel 357, 358, 359, 360
Reibzahl 361, 304-307, 310, 311, 313, 314-316, 318, 320, 321, 323-337, 339, 353-363, 365, 369-371, 373-378, 383, 508, 509, 512, 514, 523, 534, 568, 586, 589, 614, 615, 690, 691, 727, 852, 961, 1012
Reitstock 129
Rennwagen 436
Resonanz 636
Resultierende 29-39, 45, 46, 64, 72-81, 107, 112, 170, 615-617
Resultierende Kraft 590
Richtungssinn 73, 76, 138
Richtungswinkel 30-32, 34-39
Riemengeschwindigkeit 466-468, 671
Riemengetriebe 366, 466, 467, 604, 699
Riemenkraft 78
Riemenscheibe 78, 333, 351, 486, 585, 630
Riemenspannkraft 136
Riemenspannrolle 65
Riementrum 78, 365, 366
Riemenzugkraft 326, 366
Ring (Schamotte) 258
Ringspurzapfen 355
Ritter'scher Schnitt 160, 161, 163-165, 169, 170, 173, 175
Rohr 956, 961, 1013, 1025, 1027, 1029
Rohrleitung 410, 713, 1026, 1038
Rohrmast 850
Rohrprofilstütze 921
Rohrquerschnitt 930
Rohrstutzen 261
Rollenkette 116
Rollennaht-Schweißmaschine 380
Rollenstützkraft 121
Rollleiter 150
Rollreibmoment 383
Rollreibung 379-385
Rollwiderstand 73, 119, 122, 151, 382
Rotationsenergie 447, 599, 600, 604
Rückhub 484
Rücklaufgeschwindigkeit 318, 419
Rundgliederkette 673, 675
Rundstahlstange 56
Rutschdauer 428
Rutsche 304, 369, 400, 428, 439
Rutschen 312, 313, 319, 320, 324, 346
- S**
- Sackrutsche 305
Satteldachbinder 162
Säule 89, 922
Säulenbohrmaschine 346, 610
Schabotte 581
Schaftdurchmesser 951
Schalenkupplung 331
Schaltgestänge 100, 141
Schalthebel 939
Schaltwelle 939
Schaufelrad 550
Scheibendurchmesser 466
Scheibenkupplung 332
Scherhülse 749
Scherkraft 616, 618
Schiebekraft 119
Schiefe Ebene 303, 338-340, 406, 447, 568, 600
Schienenfahrzeug 862
Schiff 336, 405, 1032
Schiffs Dieselmotor 481
Schlagarbeit 562, 570
Schlagwirkungsgrad 581
Schlankheitsgrad 900, 904, 911, 912, 914, 915
Schlauchleitung 1002
Schleifband 327
Schleifband-Spanneinrichtung 135
Schleifscheibe 321, 459, 467, 582, 585
Schleifscheibendurchmesser 458
Schleifspindel 458
Schlepper 267, 273, 277, 278, 279
Schleppstange 99
Schließkraft 961, 1002
Schlupffreie Fahrt 456
Schmalspurlokomotive 473
Schneckengetriebe 556
Schneckenrad-Zahnkranz 361
Schnittgeschwindigkeit 318, 419, 457, 465, 477-480, 485, 534, 540, 541, 553
Schnittkraft 318, 534, 540, 547, 553, 651, 837
Schnittkraft, resultierende 220
Schnittleistung 321, 534, 540
Schnittleistung, theoretische 547, 553
Schornstein 266
Schrägaufzug 122, 406, 435, 526, 530

- Schräger Wurf 83
 Schrank 310
 Schraube 3, 142, 360-664, 669, 674, 690, 691, 726, 749, 763, 815, 854, 924, 933, 952, 961
 Schraubenbolzen 652
 Schraubenfeder 728
 Schraubengetriebe 360
 Schraubengewinde 359, 915
 Schraubenlängskraft 961
 Schraubenspindel 725
 Schraubenwinde 383
 Schraubenzugfeder 625, 627, 628, 635
 Schraubzwinge 938
 Schubfestigkeit 750, 831
 Schubkraft 515, 518
 Schubspannung 863
 Schubstange 669, 907
 Schubstangenkraft 1001, 1004
 Schüttelbehälter 242
 Schüttgutbehälter 274
 Schweißen 409, 656
 Schweißgeschwindigkeit 409
 Schweißkantenschnitt 97
 Schweißnahtspannung, tatsächlich vorhandene 764, 958
 Schweißnahtspannung, zulässige 763
 Schweißumformer 597
 Schweißverbindung 863
 Schweißzeit 409
 Schwenklager 108, 113
 Schwerachsenabstand 936
 Schwerependel 631, 633
 Schwerkraft 615, 617
 Schwerpunkt 95, 205, 212, 217, 218, 220, 238, 269, 270, 278, 310, 501, 506, 511, 512, 610, 611, 617-619
 Schwerpunktsabstand 74, 201, 202, 204, 206, 207, 209-211, 213-216, 237, 273, 774, 775, 777-779, 792, 804, 880, 1032
 Schwerpunktshöhe 616
 Schwerpunktslage 203
 Schwinghebel 99
 Schwingung 627, 632, 634
 Schwingung, harmonische 621, 622
 Schwingung,
 harmonisch, ungedämpfte 623
 Schwingungsdauer 627
 Schwungmasse 603, 619
 Schwungrad 583, 598, 604
 Schwungscheibe 271, 637
 Seilkraft 1, 47, 48, 54, 64, 86, 118, 122, 159, 268, 339, 522, 528, 543, 613, 749, 878
 Seilrolle 717, 892
 Seilscheibe 32
 Seiltrommel 1, 544, 588, 749
 Seiltrum 32
 Seilwinde 335, 543
 Seilzugkraft 32, 170, 335, 368, 558
 Seitenkraft 1021
 Seitenkraft, waagerechte 380
 Selbsthemmung 347, 370, 373
 Senkrechtförderer 531
 Sicherheit 898, 899, 902, 907, 909, 910, 912, 915, 916,
 Sicherheitskopplung 328
 Sicherheitsventil 155
 Spanndrähte 33
 Spanneinrichtung 327
 Spannhebel 116
 Spannhebel-Kistenverschluss 96
 Spannkörper 65
 Spannkraft 33, 65, 108, 112, 115, 116, 327, 366, 376, 377, 699
 Spannkraft, erforderliche 352, 365
 Spannkraft, waagerechte 36
 Spannrolle 108
 Spannstab 706
 Spannung 664, 665, 667, 669, 670, 674, 675, 679, 681, 692, 697, 705, 710-712, 818, 819, 836, 841, 910, 936, 937, 1005, 1006
 Spannung, zulässige 684, 694, 698, 726, 729, 730, 751, 752, 753, 756, 757, 760, 763, 765, 810, 815, 822, 824-826, 839-842, 846, 847, 849, 850, 854, 857, 861, 872, 885, 887, 891-893, 900, 903, 905, 914, 915, 930, 932, 933, 939, 942, 945, 948, 949, 956
 Spannung, vorhandene 861
 Spannungsarten 651-653, 655, 960
 Spannungsnachweis 679, 860
 Spannungsquerschnitt 663, 693, 961
 Spannvorrichtung 116
 Spannweg 959
 Sparren (Strebe) 44
 Spillanlage 2, 368
 Spindel 961
 Spindelbock 912
 Spindellägskraft 357
 Spindelpresse 357, 724, 914
 Spornrad 154
 Spreizbalken 903
 Sprungbrett 157, 654, 874
 Spundwand 1021, 1034
 Spurlager 93, 354
 Spurlagerkraft 107
 Spurzapfen (Längslager) 65

- Stabkraft 55, 70, 71, 160-167, 169, 170, 172-175, 759, 763
Stabstahlstange 319
Stahlachse, biegebeanspruchte 870
Stahldraht 696, 703, 704, 713
Stahldrahtseil 666
Stahlklotz, prismatischer 301
Stahllasche 681
Stahlquader 309
Stahlrohr 817, 819, 923, 1006, 1036, 1037
Stahlseil 689, 709, 694, 698, 702
Stahlstange 710
Standssicherheit 265, 266, 272-278
Stangengelenk 743
Stanzkraft 738
Stegblech 219
Stehleiter 131
Steighöhe 426, 432, 570
Steigungswinkel 337, 539
Steigzeit 426
Stempel 220, 315
Stempelkraft 746
Stirnrad 832, 952
Stirnrad-Flaschenzug 942
Stirnradgetriebe 6, 7, 556, 949
Stoß, elastischer 577
–, unelastischer 577, 580, 581
–, wirklicher 577
–, zentrischer 577, 579
Stößelgetriebe 484, 485
Stößelkraft, maximale 898
Stößelstange 911
Strahlgeschwindigkeit 1032
Stranggussanlage 414
Strangpressanlage 412
Straßenbahn 417
Straßenwalze 384
Strebenverbindung 747
Strebekraft 44
Streckenlast 109, 114, 158, 276, 859, 860, 862, 875, 881, 883, 886-891, 894, 896
Streckenlast, gleichmäßig verteilte 884, 892
Streckengrenze 920-923, 926
Strömung in Rohrleitungen 192, 1038
Strömungsgeschwindigkeit 410, 1025, 1036, 1037, 1038
Stufenscheibe 461
Stumpfschweißmaschine 210
Stütze 925
Stützklaue 383
Stützkonstruktion 238
Stützkraft 56, 60, 69, 70, 81, 83-87, 89, 92, 97, 99, 102, 103, 105, 106, 108-111, 113, 114, 118, 122-126, 129, 131, 139, 140, 144-146, 148-150, 152, 153, 155-173, 175, 322, 356, 371-374, 506, 864, 865, 867, 868, 871, 875, 881, 883, 885-887, 889-892, 930, 945, 947, 949, 954, 961
Stützkraft, dynamische 619
Stützkraft, statische 619
Stützlager 159, 873, 864, 872, 881, 883, 884
Stützträger mit Einzellasten 159
Stützträger mit Mischlast 163
Sützmauer 42
Synchrondrehzahl 488
Synchronmotor 488, 584
- T**
- Tangentialkraft 357, 949
Tauchkolben 1011
Tauchtiefe 1017
Teilkreisdurchmesser 7, 949
Teilkreis-Umfangsgeschwindigkeit 473
Temperaturerhöhung 635
Tischbohrmaschine 206
Tischhobelmaschine 419, 541
Tischkonsole 207
Topfmanschette 250
Torsion 810, 811, 819, 939, 941, 956
Torsionsbeanspruchung 823, 629, 630
Torsionsmoment 818, 819, 821, 831, 939-944
Torsionsspannung 809, 813, 814, 816, 817, 820, 821, 830, 946, 948, 954
Torsionsspannung, vorhandene 941
Torsionsspannung, zulässige 812, 945
Torsionsstab 629
Torsionsstab-Drehmomentschlüssel 822
T-Profil 201
Träger 59, 79, 165, 166, 714, 760, 844, 866, 886, 888, 894, 935
Träger, zusammengesetzter 218
Tragfähigkeit 870
Trägheitsmoment 582-584, 585-588, 590-598, 603-605, 629, 630
Trägheitsradius 594, 904, 911
Tragkraft 693, 915
Tragsicherheit 324, 926
Tragsicherheitsnachweis 920, 924, 925
Trapezgewinde 357-361, 900
Trapezgewinde, erforderliches 914, 915
Trapezgewindespindel 722
Traverse 877
Treibriemen 78, 365
Treibscheibe 357
Triebwagen 433, 520, 533
Trimmgreifer 535

- Trockenkupplung, Einscheiben- 330
 Trommeldrehmoment 558
 Trommeldrehzahl 472
 Trum 78, 136, 326, 365, 366
 Turbine 1035
 Turbinenleistung 353
- U**
 Überdruck 82, 155, 358, 1004, 1005, 1009, 1010, 1025, 1033
 Überdruck, statischer 1026
 Überholen, Dauer 438
 Übersetzung 949
 Übersetzungsverhältnis 472, 473, 558
 Umfangsgeschwindigkeit 455, 458, 459, 461, 463, 464, 465, 467, 481, 482, 492, 493, 523, 602, 610
 Umfangskraft 6, 7, 337, 358, 361, 366, 505, 545, 549, 559, 560, 587, 749, 941, 953
 Umfangsreibkraft 557
 Umfangsschwerpunkt 220-234
 Umlenksäule 86
 Umschlingungswinkel 364-366, 368, 369, 376, 377
 U-Rohr 634, 1022
 U-Profil 217, 218, 636, 701, 872, 925, 931, 932
- V**
 v, t -Diagramm 400-404, 433
 Ventil 155, 731, 1010
 Ventilfeder 911
 Ventilsteuering 911
 Ventilstößelstange 898
 Verbrennungsmotor 350, 363, 908, 911
 Verdrehung 948
 Verdrehwinkel 815-819, 821-823, 827-829
 Verformungsarbeit 604
 Vergleichsmoment 940, 942-944, 947, 949
 Vergleichsspannung 939, 941, 946, 948
 Verlängerung 698, 701, 702, 706, 710
 Verlängerung, elastische 696, 697, 704, 709, 711, 713, 761
 Verschiebearbeit 310
 Verschiebekraft 310, 314, 326, 345, 381
 –, waagerechte 64
 Verschiebespindel 136, 326
 Vertikal-Fräsmaschine 214
 Verzögerung 419, 420, 423, 424, 429, 435, 439-441, 491, 495, 496, 499, 501, 503, 507, 513, 514
 Vollachse 842, 870
 Vollwelle, Durchmesser 830
 Volumen 250-260, 262-264
 Volumenformel 247
 Volumenformel, geometrische 246
 Volumenstrom 573, 1007
 Volumenstrom, wirklicher 1032, 1034, 1035
 Vorschub 477-480, 553
 Vorschubgeschwindigkeit 475, 476, 477, 478
 Vorschubkraft 318, 553
 Vorschubleistung, theoretische 553
 Vorschubweg 478
 Vorspannkraft 959
 Vortriebskraft 151
 V-Prismenführung 345
- W**
 Waagerechter Wurf 82, 600
 Waagerecht-Stoßmaschine 213, 465
 Waggon 368, 423, 424, 495, 515, 563, 599, 616, 617
 Walze 61, 589
 Wandauslegerkran 170
 Wanddrehkran 107, 236, 356
 Wandkran 169, 924
 Wandlaufkran 118
 Wärmemenge 354, 355, 574
 Wasserdruk 961, 1002, 1006, 1010, 1011, 1017
 Wasserkraftgenerator 611
 Wasserleitung 1036
 Wassermenge 572
 Wasserpumpe 542, 731
 Wasserrinne 1028
 Wassersäule 1013, 1022, 1022
 Wasserstrahl 421
 Wasserturbine 353, 573
 Weichgummischnur 707
 Welle 76, 152, 331, 333, 353, 373, 487, 489, 540, 605, 637, 721, 732-734, 736, 765, 812, 814, 821, 824-826, 828, 829, 830, 833, 865, 889, 897, 942, 944, 945, 947-949, 953, 954
 Wellendurchmesser 809, 810, 816, 821, 824, 828, 939, 943
 Wellendurchmesser, erforderlicher 875, 940, 949
 Wellenzapfen 718
 Wendelbohrer 477
 Werkstattkran 149
 Werkstoffvolumen 249, 261
 Werkzeugmaschine 314
 Werkzeugschlitten 98, 126, 322
 Werkzeugträger 215
 Widerlager 570
 Widerstandskraft 580
 Widerstandsmoment 813, 849, 888
 –, axiales 767, 856, 880, 768-808
 –, erforderliches 838, 839, 840, 841, 878,
 –, polares 766

- , zulässiges 870
Widerstandszahl 1036, 1037
Winde 373, 374
Windkessel 1003
Winkelbeschleunigung 486-493, 584, 585, 587, 588
Winkelgeschwindigkeit 460-466, 473, 487, 488, 490-493, 587, 602, 620
Winkelhebel 83, 934
Winkelprofil 235, 682, 683
Winkelrollhebel 105
Winkelschere 746
Winkelverzögerung 582
Wirkabstand 4, 8, 80, 111, 271
Wirklinie 29, 33, 40, 41, 53, 72-74, 76, 79, 85-97, 104, 111, 137, 138, 157, 173, 317, 617
Wirkungsgrad 360, 361, 375, 536-538, 540-542, 545, 554-557, 573, 574-576, 580, 814, 1012
Wurfweite 445
- Z**
Zähnezahl 949
Zahnkraft 147
Zahnrad 549, 814, 899, 944
Zahnstangengetriebe 899
Zapfendurchmesser 354, 840, 855, 875
Zapfenquerschnitt 680
Zapfenreibmoment 352
Zapfenreibzahl 349-352, 586
Zapfenschulter 718
Zentraldruckfeder 329
Zentrales Kräftesystem 37, 38, 51, 53
Zentripetalbeschleunigung 617
Ziehring 413
Ziehwerks-Schleppzange 54
Zuganker 662
- Zugband 764
Zugbeanspruchung 694, 910, 932, 956
Zugbelastung 663, 703
Zugbolzen 719, 742, 951
Zugfeder 100, 112, 323
Zugfestigkeit 666, 685, 686, 709, 1005
Zugkomponente 955
Zugkraft 2, 8, 34, 47, 54, 57-59, 61, 64, 66, 69, 362, 365-369, 502, 510, 521, 526, 529, 656, 662, 667, 669, 670, 676, 677-679, 681, 684, 687, 690, 691, 694, 698, 704, 705-707, 723, 725, 745, 751, 754, 831, 924, 928, 936, 937, 950
Zugkraft, erforderliche 384
–, maximale 267, 756
–, parallele 279
–, zulässige 933
Zuglast 685, 696, 726, 932
Zugleistung 528
Zugmaschine 510
Zugspannung, allgemeine 661, 663, 668, 671, 673, 676-678, 685, 690, 691, 693, 696, 699, 701, 702, 706-708, 719, 721, 722, 725, 742, 744, 745, 748, 755, 758-761, 764, 927-929, 932, 935, 938, 950-952, 955, 961
Zugspannung, reine 932
Zugspannung, vorhandene 703, 704, 754
Zugspannung, zulässige 723, 856
Zugspindel 723
Zugstab 55, 672, 676, 682, 683, 701, 711, 712
Zugstange 697, 705, 761, 903
Zugstangenkraft 133
Zugwinkel 309
Zylinderkopfschraube 363
Zylinderlaufbahn 63