

Mechanics of Materials I: Fundamentals of Stress & Strain and Axial Loading

Dr. Wayne Whiteman Senior Academic Professional and Director of the Office of Student Services Woodruff School of Mechanical Engineering

Mechanics of Materials I:

Georgia Tech

Fundamentals of Stress & Strain and Axial Loading

- ✓ Internal Forces due to External Loads
- ✓ Axial Centric Loads
- ✓ Normal Stress and Shear Stress
- ✓ General State of Stress at a Point (3D)
- ✓ Plane Stress (2D)
- ✓ Normal Strain and Shear Strain
- ✓ Stress-Strain Diagrams
- ✓ Mechanical Properties of Materials
- ✓ Linear Elastic Behavior, Hooke's Law, and Poisson's Ratio
- Stresses on Inclined Planes
- ✓ Principal Stresses and Max Shear Stress
- ✓ Mohr's Circle for Plane Stress
- ✓ Stress Concentrations
- ✓ Mohr's Circle for Plane Strain
- ✓ Strain Transformation and Measuring Strains
- ✓ Factor of Safety and Allowable Stresses/Loads
- ✓ Nonlinear Behavior and Plasticity
- **☐** Statically Indeterminate Structures
- Thermal and Pre-strain Effects

Module 42 Learning Outcomes

- Describe the idealized elastoplastic material assumption
- Develop an expression for the displacement of a prismatic bar subjected to an axial centric load in the elastic region

Prismatic Bar

- straight longitudinal axis
- same cross section throughout its length

Georgia

Axial Centric Loading

Transverse Cut, N=P

Normal Stress

Force per unit area perpendicular to the cut surface

$$\sigma = \frac{N}{A}$$

$$\varepsilon = \frac{\delta}{I}$$

Axial Centric Loading

Prismatic Bar

Georgia Tech

- straight longitudinal axis
- same cross section throughout its length

Transverse Cut, N=P

Normal Stress

Force per unit area perpendicular to the cut surface

$$\sigma = \frac{N}{A}$$

$$\sigma = E\varepsilon$$

$$\frac{P}{A} = E \frac{\delta}{L}$$

Normal Strain

Elongation per unit length

$$\varepsilon = \frac{\partial}{\partial t}$$