MOOC – "Mechanics of Materials II" Section Two Quiz

Problem 1) A solid circular aluminum shaft is 50 mm in diameter. It is subjected to a pure torque of 600 N-m. The length of the bar is 2 meters. The modulus of rigidity for aluminum is 28 GPa.

Find the maximum shear stress in the shaft and the magnitude of the angle of twist over the 2 meter length.

MAX
$$T$$
 occurs at outer surface

$$T = \frac{T\rho}{J}$$

$$286P_a = 28,000 MP_a = 28,000 \frac{N}{mm^2}$$

$$T_{MAX} = \frac{600 \text{ N-m} \left(\frac{1000 \text{ mm}}{m}\right) (25 \text{ mm})}{\left[\frac{\pi}{2} \left(25 \text{ mm}\right)^4\right]} = \frac{24.4 \text{ M}}{mm^2} = \frac{24.4 \text{ M}}{mm^2} = \frac{24.4 \text{ M}}{mm^2}$$

$$ANS.$$

$$\phi = \frac{TL}{GJ} = \frac{600 \text{ N-m} \left(\frac{1000 \text{ mm}}{m}\right) 2m \left(\frac{1000 \text{ mm}}{m}\right)}{(28,000 \text{ N/mm}^2) \left[\frac{\pi}{2} \left(25 \text{ mm}\right)^4\right]} = 0.0698 \text{ rad}$$

$$ANS.$$

Problem 2) A solid circular steel shaft is composed of two sections as shown below. The modulus of rigidity for the steel is 80 GPa. The shaft is subjected to a torque, T, as shown. The allowable shear stress is 70 MPa. The maximum allowable angle of twist of point C with respect to point A is 0.05 radians.

Problem 3) A 4 inch diameter composite shaft is subjected to the torques shown below. The sections are perfectly bonded rigidly together. Use G_{STEEL} = 11,600 ksi and $G_{ALUMINUM}$ =4000 ksi. Determine the maximum shearing stress in the shaft and the magnitude of the angle of twist of point D with respect to point A

