

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

Module 7 Learning Outcomes

- Review Normal Stress
- Define/Discuss Nominal Stress (Engineering Stress)
- Define/Discuss True Stress

3D State of Stress at a Point (shown in positive sign convention)

For Two-Dimensional (2D) or Plane Stress, all out of plane stresses are zero

$$\sigma_z = \tau_{xz} = \tau_{zx} = \tau_{yz} = \tau_{zy} = 0$$

Axial Centric Loading

 $L + \delta$

For Transverse Cut, N=P

Normal Stress

Assume Uniformly Distributed

Force per unit area perpendicular to the cut surface

Sign Convention

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

initial cross-sectional area

- (+) Tension
- (-) Compression

Nominal Stress (Engineering Stress)

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

True Stress

$$\sigma = \frac{-}{A}$$
larger actual area becomes smaller when the specimen fails

Worksheet:

A flat steel alloy bar has an initial thickness of 10 mm and an initial width of 60 mm. It is subjected to a total axial load in tension of 60 kN.

Determine the nominal axial stress (engineering stress) in the bar.

Worksheet:

A flat steel alloy bar has an initial thickness of 10 mm and an initial width of 60 mm. It is subjected to a total axial load in tension of 60 kN.

Determine the nominal axial stress (engineering stress) in the bar.

$$\sigma = \frac{\rho}{A_o} = \frac{60,000 \text{ N}}{(10 \text{ mm})(60 \text{ mm})} = 100 \text{ N/mm}^2 = 100 \text{ M/a}$$
ANS