

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 28 Learning Outcome

 Calculate the maximum stress at a discontinuity in a structural member using Stress Concentration Factors

$$\sigma = \frac{N}{A} = 200 \, MPa(T) = 0.2 \frac{kN}{mm^2}(T)$$

Adapted from "Photoelastic Studies in Stress Concentration," M.M. Frocht, Mechanical Engineering, August 1936.

Adapted from "Photoelastic Studies in Stress Concentration," M.M. Frocht, Mechanical Engineering, August 1936.

$$K_{t} = 2.5 \qquad A_{t} = 16 \text{ } mm^{2}$$

$$T = K \left(\frac{N}{A}\right) \qquad A_{G} = 20 \text{ } mm^{2}$$

Net Area Method

$$\sigma = \frac{N}{A} = 200 MPa(T) = 0.2 \frac{kN}{mm^{2}}(T)$$

$$N = \sigma A_{G} = 0.2 \frac{kN}{mm^{2}} (20 mm^{2}) = 4kN$$

$$\sigma = \frac{N}{A} = 200 MPa(T) = 0.2 \frac{kN}{mm^2} (T)$$

$$N = \sigma A_G = 0.2 \frac{kN}{mm^2} (20 \, mm^2) = 4kN$$

$$K_{t} = 2.5 \qquad A_{t} = 16 \ mm^{2}$$

$$\sigma = K \left(\frac{N}{A}\right) \qquad A_{G} = 20 \ mm^{2}$$
Gross Area Method

Gross Area Method

$$K_G = K_t \left(\frac{w}{w - d} \right)$$

Stress Concentrations

The same concept is used for other types of loading: torsion, bending, etc.

Stress concentrations are not as significant in static loading of ductile material (for example, steel). The material yields in the region of high stress and the stress is redistributed and equilibrium is established.

For brittle materials (for example, glass), stress concentrations may cause fracture.