

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 43 Learning Outcomes

 Solve a statically indeterminate structure problem for axial loading

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{\text{alum vield}}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\text{steel vield}}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed

- negligible in comparison to the forces they are supporting. Find:
- a) The axial stress in the aluminum and steel bars
- The deflection at point A

Static Equilibrium Equations

3 Independent Equilibrium Equations:

1 Equation, 2 Unknowns: B. D

D + 2B = 1325

EQN [1]

1 Equation, 2 Unknowns: B, D

We need an additional equation **Deformation Equation**

(geometry of the deformation of the members in the structure) or Compatibility Equation

(compatibility between equilibrium and the deformation the structure undergoes)

assume small deformations and therefore small angles

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{\text{alum vield}}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\text{steel vield}}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed negligible in comparison to the forces they are supporting. Find: The axial stress in the aluminum and steel bars

The deflection at point A

Equilibrium Equation $2\delta_D = \delta_R$ D + 2B = 1325

Normal Stress-Strain Diagram

Let's use the elastoplastic assumption and assume the steel

Equilibrium Equation

$$D + 2B = 1325$$

Deformation Equation

$$2\delta_D = \delta_B$$

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa.

Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa.

Idealized Elastoplastic Material

Axial Centric Loading

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

$$\delta = \frac{PL}{AE}$$

Georgia

Tech

Let's use the elastoplastic assumption and assume the steel and aluminum bars are on the linear elastic region Idealized

Equilibrium Equation

$$D + 2B = 1325$$
 EQN [1]

Assuming linear elastic region

$$B = 1.49D$$
 EQN [2]

Solving simultaneously

D = 446 kM

$$D = 446 \ kN$$

$$B = 664 \ kN$$

Check Stresses for linearly elastic assumption O

$$\sigma_{\text{alum yield}}$$
 = 280 MPa = 0.28 GPa $\sigma_{\text{steel yield}}$ = 250 MPa = 0.25 GPa

$$\sigma_{BC} = \frac{664 \ kN}{1300 \ mm^2} = 0.511 \ GPa$$

$$0.511 \ GPa > 0.25 \ GPA$$

Not ok steel bar has yielded

Georgia

Tech

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{\rm alum\ yield}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\rm steel\ yield}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed negligible in comparison to the forces they are supporting. Find:

- a) The axial stress in the aluminum and steel bars
- b) The deflection at point A

Equilibrium Equation

$$D + 2B = 1325$$
 EQN [1]

Aluminum is in linear elastic region

Steel has yielded and is in perfectly plastic region for elastoplastic assumption

Idealized Elastoplastic Material

$$\sigma_{\text{alum yield}}$$
 = 280 MPa = 0.28 GPa $\sigma_{\text{steel yield}}$ = 250 MPa = 0.25 GPa

Georgia

Tech

a) The axial stress in the steel bar

$$\frac{\sigma_{BC} = \sigma_{steel \ yield} = 250 \ Mpa \ (T) = 0.25 \ Gpa \ (T)}{ANS}$$

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{\text{alum yield}}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\text{steel yield}}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed negligible in comparison to the forces they are supporting. Find:

- a) The axial stress in the aluminum and steel bars
 - oars Eq

Equilibrium Equation

$$D+2D=1325$$
 EQN [1] $D=675 \ kN$

$$\sigma_{\text{BC}}\,{=}\,\sigma_{\text{steel yield}}\,{=}\,250$$
 Mpa (T) = 0.25 Gpa (T)

$$B = \sigma_{BC} A_{BC} = \left(0.25 \frac{kN}{mm^2}\right) \left(1300 \text{ mm}^2\right) = 325 \text{ kN}$$

ANS

$$\sigma_{DE} = \frac{D}{A_{DE}} = \frac{675 \text{ kN}}{5000 \text{ mm}^2} = 0.135 \text{ GPa (C)} = 135 \text{ MPa (C)}$$

Georgia Tech

Idealized Elastoplastic Material

ANS

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{alum \, vield}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\text{steel vield}}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed negligible in comparison to the forces they are supporting. Find:

- The axial stress in the aluminum and steel bars
- The deflection at point A

D + 2B = 1325 $D = 675 \ kN$

Equilibrium Equation

Aluminum is in linear elastic region Therefore, for deflection calculation, we must use the aluminum bar where the following relationship holds:

Georgia **Idealized Elastoplastic Material**

Tech

$$\delta = \frac{PL}{AR}$$

Bar DE is aluminum and has a cross sectional area of 5000 mm² and a modulus of elasticity of 70 GPa. $\sigma_{\text{alum yield}}$ = 280 MPa = 0.28 GPa Bar BC is steel and has a cross sectional area of 1300 mm² and a modulus of elasticity of 200 GPa. $\sigma_{\text{steel yield}}$ = 250 MPa = 0.25 GPa Bar ABDF can be considered rigid. Both the aluminum and steel bars are deformable. The weight of the bars can be assumed negligible in comparison to the forces they are supporting. Find:

- a) The axial stress in the aluminum and steel bars
- b) The deflection at point A

Idealized Elastoplastic Material

b) The deflection at point A

