

Ch 1 to Ch 4

Introduction, Materials, Stress Analysis, Deflection and Stiffness

1-1/	Design 4
1-2	Mechanical Engineering Design 5
1-3	Phases and Interactions of the Design Process 5
1-4	Design Tools and Resources 8
1-5	The Design Engineer's Professional Responsibilities 10
1-6	Standards and Codes 12
1-7	Economics 12
1-8	Safety and Product Liability 15
1-9	Stress and Strength 15
1-10	Uncertainty 16
1-11	Design Factor and Factor of Safety 17
1-12	Reliability 18
1-13	Dimensions and Tolerances 19
1-14	Units 21
1-15	Calculations and Significant Figures 22
1-16	Design Topic Interdependencies 23
1-17	Power Transmission Case Study Specifications 24
1-16	Design Topic Interdependencies 23

Design

- To formulate a plan for the satisfaction of a specified need
- Process requires innovation, iteration, and decision-making
- Communication-intensive
- Products should be
 - Functional
 - Safe
 - Reliable
 - Competitive
 - Usable
 - Manufacturable
 - Marketable

The Design Process

- Iterative in nature
- Requires initial estimation, followed by continued refinement
- Presentation is selling job.

Computational Tools

- Computer-Aided Engineering (CAE)
 - Any use of the computer and software to aid in the engineering process
 - Includes
 - Computer-Aided Design (CAD)
 - Drafting, 3-D solid modeling, etc.
 - Computer-Aided Manufacturing (CAM)
 - CNC toolpath, rapid prototyping, etc.
 - Engineering analysis and simulation
 - Finite element, fluid flow, dynamic analysis, motion, etc.
 - Math solvers
 - Spreadsheet, procedural programming language, equation solver, etc.

The Design Engineer's Professional Responsibilities

- Satisfy the needs of the customer in a competent, responsible, ethical, and professional manner.
- Some key advise for a professional engineer
 - Be competent
 - Keep current in field of practice
 - Keep good documentation
 - Ensure good and timely communication
 - Act professionally and ethically

Ethical Guidelines for Professional Practice

- National Society of Professional Engineers (NSPE) publishes a Code of Ethics for Engineers and an Engineers' Creed.
- www.nspe.org/ethics
- Six Fundamental Canons
- Engineers, in the fulfillment of their professional duties, shall:
 - Hold paramount the safety, health, and welfare of the public.
 - Perform services only in areas of their competence.
 - Issue public statements only in an objective and truthful manner.
 - Act for each employer or client as faithful agents or trustees.
 - Avoid deceptive acts.
 - Conduct themselves honorably, responsibly, ethically, and lawfully so as to enhance the honor, reputation, and usefulness of the profession.

Standards and Codes

Standard

- A set of specifications for parts, materials, or processes
- Intended to achieve uniformity, efficiency, and a specified quality
- Limits the multitude of variations

Code

- A set of specifications for the analysis, design, manufacture, and construction of something
- To achieve a specified degree of safety, efficiency, and performance or quality
- Does not imply absolute safety
- Various organizations establish and publish standards and codes for common and/or critical industries

Standards and Codes

Some organizations that establish standards and codes of particular interest to mechanical

Aluminum Association (AA)

American Bearing Manufacturers Association (ABMA)

American Gear Manufacturers Association (AGMA)

American Institute of Steel Construction (AISC)

American Iron and Steel Institute (AISI)

American National Standards Institute (ANSI)

American Society of Heating, Refrigerating and Air-Conditioning Engineers

(ASHRAE)

American Society of Mechanical Engineers (ASME)

American Society of Testing and Materials (ASTM)

American Welding Society (AWS)

ASM International

British Standards Institution (BSI)

Industrial Fasteners Institute (IFI)

Institute of Transportation Engineers (ITE)

Institution of Mechanical Engineers (IMechE)

International Bureau of Weights and Measures (BIPM)

International Federation of Robotics (IFR)

International Standards Organization (ISO)

National Association of Power Engineers (NAPE)

National Institute for Standards and Technology (NIST)

Society of Automotive Engineers (SAE)

Shigley's Mechanical Engineering Design

engineers:

Economics

- Cost is almost always an important factor in engineering design.
- Use of standard sizes is a first principle of cost reduction.
- Table A-17 lists some typical preferred sizes.
- Certain common components may be less expensive in stocked sizes.

Tolerances

- Close tolerances generally increase cost
 - Require additional processing steps
 - Require additional inspection
 - Require machines with lower production rates

380 360 340 320 300 280 Material: steel 260 240 220 200 180 160 140 120 100 80 60 40 20 ± 0.030 ± 0.015 ± 0.010 ± 0.005 ± 0.003 ± 0.001 ± 0.0005 ± 0.00025 Nominal tolerances (inches) ± 0.75 ± 0.50 ± 0.125 ± 0.063 ± 0.025 ± 0.012 ± 0.50 ± 0.006 Nominal tolerance (mm) Semi-Finish Rough turn Grind Hone finish turn turn

Machining operations

400

Shigley's Mechanical Engineering Design

Breakeven Points

- A cost comparison between two possible production methods
- Often there is a breakeven point on quantity of production

EXAMPLE

- Automatic screw machine
 - 25 parts/hr
 - 3 hr setup
 - \$20/hr labor cost
- Hand screw machine
 - 10 parts/hr
 - Minimal setup
 - \$20/hr labor cost
- Breakeven at 50 units

Shigley's Mechanical Engineering Design

Stress and Strength

Stress

- A state property at a specific point within a body
- Primarily a function of load and geometry
- Sometimes also a function of temperature and processing
- \bullet and τ to denote normal stress and shear stress

Strength

- An inherent property of a material or of a mechanical element
- Depends on treatment and processing
- May or may not be uniform throughout the part
- Examples: Ultimate strength, yield strength
- S to denote strength, ex. S_y , S_u , S_e , S_{sy}

Uncertainty

Common sources of uncertainty in stress or strength

- Composition of material and the effect of variation on properties.
- Variations in properties from place to place within a bar of stock.
- Effect of processing locally, or nearby, on properties.
- · Effect of nearby assemblies such as weldments and shrink fits on stress conditions.
- Effect of thermomechanical treatment on properties.
- Intensity and distribution of loading.
- Validity of mathematical models used to represent reality.
- Intensity of stress concentrations.
- Influence of time on strength and geometry.
- Effect of corrosion.
- Effect of wear.
- Uncertainty as to the length of any list of uncertainties.

Uncertainty

- Stochastic method
 - Based on statistical nature of the design parameters
 - Focus on the probability of survival of the design's function (reliability)
 - Often limited by availability of statistical data
- Deterministic method
 - Establishes a design factor, n_d
 - Based on absolute uncertainties of a loss-of-function parameter and a maximum allowable parameter

$$n_d = \frac{\text{loss-of-function parameter}}{\text{maximum allowable parameter}}$$
 (1–1)

• If, for example, the parameter is load, then

Maximum allowable load =
$$\frac{\text{loss-of-function load}}{n_d}$$
 (1–2)

Reliability

- *Reliability*, *R* The statistical measure of the probability that a mechanical element will not fail in use
- Probability of Failure, p_f —the number of instances of failures per total number of possible instances

$$R = 1 - p_f \tag{1-4}$$

• Example: If 1000 parts are manufactured, with 6 of the parts failing, the reliability is

$$R = 1 - \frac{6}{1000} = 0.994$$
 or 99.4 %

Reliability

- Series System a system that is deemed to have failed if any component within the system fails
- The overall reliability of a series system is the product of the reliabilities of the individual components.

$$R = \prod_{i=1}^{n} R_i \tag{1-5}$$

 Example: A shaft with two bearings having reliabilities of 95% and 98% has an overall reliability of

$$R = R_1 R_2 = 0.95 (0.98) = 0.93$$
 or 93%

Units

英制

foot-pound-second (fps)

$$g = 32.1740 \frac{ft}{s^2}$$

in-pound-second (ips)

$$g = 386 \frac{in}{s^2}$$

- Unit of force: lb
 - more precisely, lbf (pound-force)
 - 1000 lbf = kip

2-1	Material Strength and Stiffness 32
2-2	The Statistical Significance of Material Properties 36
2-3	Strength and Cold Work 38
2-4	Hardness 41
2-5	Impact Properties 42
2-6	Temperature Effects 43
2-7	Numbering Systems 45
2-8	Sand Casting 46
2-9	Shell Molding 47
2-10	Investment Casting 47
2-11	Powder-Metallurgy Process 47
2-12	Hot-Working Processes 47
2-13	Cold-Working Processes 48
2-14	The Heat Treatment of Steel 49
2-15	Alloy Steels 52
2-16	Corrosion-Resistant Steels 53
2-17	Casting Materials 54
2-18	Nonferrous Metals 55
2-19	Plastics 58
2-20	Composite Materials 60
2-21	Materials Selection 61

Standard Tensile Test

- Used to obtain material characteristics and strengths
- Loaded in tension with slowly increasing P
- Load and deflection are recorded

Stress and Strain

The *stress* is calculated from

$$\sigma = \frac{P}{A_0} \tag{2-1}$$

where $A_0 = \frac{1}{4}\pi d_0^2$ is the original cross-sectional area.

The *normal strain* is calculated from

$$\epsilon = \frac{l - l_0}{l_0} \tag{2-2}$$

where l_0 is the original gauge length and l is the current length corresponding to the current P.

Stress-Strain Diagram

- Plot stress vs. normal strain
- Typically linear relation until the proportional limit, pl
- No permanent deformation until the *elastic limit*, *el*
- Yield strength, S_y , defined at point where significant plastic deformation begins, or where permanent set reaches a fixed amount, usually 0.2% of the original gauge length
- Ultimate strength or tensile strength, S_u , defined as the maximum stress on the diagram

Strain ϵ

Elastic Relationship of Stress and Strain

- Slope of linear section is Young's Modulus, or modulus of elasticity, E
- Hooke's law $\sigma = E\epsilon$
- E is relatively constant for a given by type of material (e.g. steel, copper, aluminum)
- See Table A-5 for typical values
- Usually independent of heat treatment, carbon content, or alloying

True Stress-Strain Diagram

- Engineering stress-strain diagrams (commonly used) are based on original area.
- Area typically reduces under load, particularly during "necking" after point u.
- True stress is based on actual area corresponding to current P.
- *True strain* is the sum of the incremental elongations divided by the *current* gauge length at load *P*.

$$\varepsilon = \int_{l_0}^{l} \frac{dl}{l} = \ln \frac{l}{l_0}$$

 Note that true stress continually increases all the way to fracture.

Compression Strength

- Compression tests are used to obtain compressive strengths.
- Buckling and bulging can be problematic.
- For ductile materials, compressive strengths are usually about the same as tensile strengths, $S_{uc} = S_{ut}$.
- For brittle materials, compressive strengths, S_{uc} , are often greater than tensile strengths, S_{ut} .

Torsional Strengths

- Torsional strengths are found by twisting solid circular bars.
- Results are plotted as a *torque-twist diagram*.
- Shear stresses in the specimen are linear with respect to the radial location zero at the center and maximum at the outer radius.
- Maximum shear stress is related to the angle of twist by

$$\tau_{\text{max}} = \frac{Gr}{l_0} \theta \tag{2-5}$$

- \bullet is the angle of twist (in radians)
- r is the radius of the bar
- l_0 is the gauge length
- *G* is the material stiffness property called the *shear modulus* or *modulus of rigidity*.

Torsional Strengths

Maximum shear stress is related to the applied torque by

$$\tau_{\text{max}} = \frac{Tr}{J} \tag{2-6}$$

- J is the polar second moment of area of the cross section
- For round cross section, $J = \frac{1}{2}\pi r^4$
- Torsional yield strength, S_{sy} corresponds to the maximum shear stress at the point where the torque-twist diagram becomes significantly non-linear
- Modulus of rupture, S_{su} corresponds to the torque T_u at the maximum point on the torque-twist diagram

$$S_{su} = \frac{T_u r}{I} \tag{2-7}$$

Resilience

- Resilience Capacity of a material to absorb energy within its elastic range
- Modulus of resilience, u_R
 - Energy absorbed per unit volume without permanent deformation
 - Equals the area under the stress-strain curve up to the elastic limit
 - Elastic limit often approximated by yield point

Resilience

Area under curve to yield point gives approximation

$$u_R \cong \int_0^{\epsilon_y} \sigma d\epsilon$$

If elastic region is linear,

$$u_R \cong \frac{1}{2} S_y \epsilon_y = \frac{1}{2} (S_y)(S_y/E) = \frac{S_y^2}{2E}$$

• For two materials with the same yield strength, the less stiff material (lower *E*) has greater resilience

Toughness

- Toughness capacity of a material to absorb energy without fracture
- Modulus of toughness, u_T
 - Energy absorbed per unit volume without fracture
 - Equals area under the stress-strain curve up to the fracture point

Area under curve up to fracture point

$$u_T = \int_0^{\epsilon_f} \sigma d\epsilon \tag{2-10}$$

- Often estimated graphically from stress-strain data
- Approximated by using the average of yield and ultimate strengths and the strain at fracture

$$u_{T} \cong \left(\frac{S_{y} + S_{ut}}{2}\right) \epsilon_{f} \tag{2-11}$$

$$S_{u} \longrightarrow S_{y} \longrightarrow S_{$$

Strain ϵ

 ϵ_f

Shigley's Mechanical Engineering Design

Resilience and Toughness

- Measures of energy absorbing characteristics of a material
- Units are energy per unit volume
 - lbf·in/in³ or J/m³
- Assumes low strain rates
- For higher strain rates, use impact methods (See Sec. 2-5)

Cold Work or Strain Hardened

- Cold work Process of plastic straining below recrystallization temperature in the plastic region of the stress-strain diagram
- Loading to point i beyond the yield point, then unloading, causes permanent plastic deformation, ϵ_p
- Reloading to point i behaves elastically all the way to i, with additional elastic strain ϵ_e

$$\epsilon = \epsilon_p + \epsilon_e$$
 $\epsilon_e = \frac{\sigma_i}{E}$

Cold Work

- The yield point is effectively increased to point i
- Material is said to have been cold worked, or strain hardened
- Material is less ductile (more brittle) since the plastic zone between yield strength and ultimate strength is reduced
- Repeated strain hardening can lead to brittle failure

Temperature Effects on Strengths

- Plot of strength vs. temperature for carbon and alloy steels
- As temperature increases above room temperature
 - S_{ut} increase slightly, then decreases significantly
 - S_{y} decreases continuously
 - Results in increased ductility

Fig. 2–9

Creep

- Creep a continuous deformation under load for long periods of time at elevated temperatures
- Often exhibits three stages
 - 1st stage: elastic and plastic deformation; decreasing creep rate due to strain hardening
 - 2nd stage: constant minimum creep rate caused by the annealing effect
 - 3rd stage: considerable reduction in area; increased true stress; higher creep rate leading to fracture

Material Numbering Systems

- Common numbering systems
 - Society of Automotive Engineers (SAE)
 - American Iron and Steel Institute (AISI)
 - Unified Numbering System (UNS)
 - American Society for Testing and Materials (ASTM) for cast irons

UNS Numbering System

- UNS system established by SAE in 1975
- Letter prefix followed by 5 digit number
- Letter prefix designates material class
 - G carbon and alloy steel
 - \bullet A Aluminum alloy
 - C Copper-based alloy
 - S Stainless or corrosion-resistant steel

UNS for Steels

- For steel, letter prefix is G
- First two numbers indicate composition, excluding carbon content

G10 Plain carbon G46 Nicke	el-molybdenum
G11 Free-cutting carbon steel with G48 Nicke	el-molybdenum
more sulfur or phosphorus G50 Chron	mium
G13 Manganese G51 Chron	mium
G23 Nickel G52 Chron	mium
G25 Nickel G61 Chron	mium-vanadium
G31 Nickel-chromium G86 Chron	mium-nickel-molybdenum
C22 Niekal abagairan	mium-nickel-molybdenum
G40 Molybdenum G92 Mans	ganese-silicon
C41 Chromium molyhdonum	el-chromium-molybdenum
G43 Nickel-chromium-molybdenum	

- Second pair of numbers indicates carbon content in hundredths of a percent by weight
- Fifth number is used for special situations
- Example: G52986 is chromium alloy with 0.98% carbon

UNS for Aluminum Group

- For aluminum group, letter prefix is A
- The first number indicate the processing
 - A0: casting alloy
- The second number indicate the main alloy group
- The third number is used to modify the original alloy or to designate the impurity limit
- The last two numbers refer to other alloys used with the basic group

Table 2-1

Aluminum Alloy Designations

Aluminum 99.00% pure and greater	Ax1xxx
Copper alloys	Ax2xxx
Manganese alloys	Ax3xxx
Silicon alloys	Ax4xxx
Magnesium alloys	Ax5xxx
Magnesium-silicon alloys	Ax6xxx
Zinc alloys	Ax7xxx

Load and Stress Analysis

3-1	Equilibrium and Free-Body Diagrams 72
3-2	Shear Force and Bending Moments in Beams 75
3-3	Singularity Functions 77
3-4	Stress 79
3-5	Cartesian Stress Components 79
3-6	Mohr's Circle for Plane Stress 80
3-7	General Three-Dimensional Stress 86
3-8	Elastic Strain 87
3-9	Uniformly Distributed Stresses 88
3-10	Normal Stresses for Beams in Bending 89
3-11	Shear Stresses for Beams in Bending 94
3-12	Torsion 101
3-13	Stress Concentration 110
3-14	Stresses in Pressurized Cylinders 113
3-15	Stresses in Rotating Rings 115
3-16	Press and Shrink Fits 116
3-17	Temperature Effects 117
3-18	Curved Beams in Bending 118
3-19	Contact Stresses 122
3-20	Summary 126

Stress

- Normal stress is normal to a surface, designated by σ
- Tangential shear stress is tangent to a surface, designated by τ
- Normal stress acting outward on surface is tensile stress
- Normal stress acting inward on surface is *compressive stress*
- U.S. Customary units of stress are pounds per square inch (psi)
- SI units of stress are newtons per square meter (N/m²)
- $1 \text{ N/m}^2 = 1 \text{ pascal (Pa)}$

Stress Components

- Rectangular coordinate
- 6 faces→12 shear components and 6 normal components
- Based on force balance, forces acting on opposite facets
 must have the same magnitude and point to opposite direct
- 6 faces→6 shear components and 3 normal components
- Based on torque balance, two shear components acting on two facets but pointing towards a common edge have the same magnitude $\tau_{yx} = \tau_{xy}, \tau_{xz} = \tau_{zx}, \tau_{zy} = \tau_{yz}$
 - Only 3 independent shear components
 - Total, only 6 independent stress components: $\sigma_x, \sigma_y, \sigma_z, \tau_{xy}, \tau_{zx}, \tau_{yz}$

Plane Stress

- Plane stress occurs when stresses on one surface are zero
- Assume no stress in z direction $\sigma_z = \tau_{zx} = \tau_{zy} = 0$

Plane-Stress Transformation Equations

 Cutting plane stress element at an arbitrary angle and balancing stresses gives plane-stress transformation equations

$$\sigma = \frac{\sigma_x + \sigma_y}{2} + \frac{\sigma_x - \sigma_y}{2} \cos 2\phi + \tau_{xy} \sin 2\phi \tag{3-8}$$

$$\tau = -\frac{\sigma_x - \sigma_y}{2}\sin 2\phi + \tau_{xy}\cos 2\phi \tag{3-9}$$

Principal Stresses for Plane Stress

• Differentiating Eq. (3-8) with respect to ϕ and setting equal to zero maximizes σ and gives

$$\tan 2\phi_p = \frac{2\tau_{xy}}{\sigma_x - \sigma_y} \tag{3-10}$$

- The two values of $2\phi_p$ are the *principal directions*.
- The stresses in the principal directions are the *principal stresses*.
- The principal direction surfaces have zero shear stresses.
- Substituting Eq. (3-10) into Eq. (3-8) gives expression for the non-zero principal stresses.

$$\sigma_1, \sigma_2 = \frac{\sigma_x + \sigma_y}{2} \pm \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2} \tag{3-13}$$

Note that there is a third principal stress, equal to zero for plane stress.

Extreme-value Shear Stresses for Plane Stress

- Performing similar procedure with shear stress in Eq. (3-9),
 - Differentiate Eq. 3-9 with respect to ϕ and set to 0

$$\tan 2\phi_s = -\frac{\sigma_x - \sigma_y}{2\tau_{xy}}$$

The two extreme-value shear stresses are

$$\tau_1, \tau_2 = \pm \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2}$$

 the maximum shear stresses are found to be on surfaces that are ±45° from the principal directions.

$$\phi_s = \phi_p \pm 45^\circ$$

Surface containing the maximum shear stresses also contain equal normal stresses $\sigma = \frac{\sigma_x + \sigma_y}{2}$

47

Mohr's Circle for Plane Stress

- A graphical method for visualizing the stress state at a point
- Represents relation between x-y stresses and principal stresses
- Parametric relationship between σ and τ (with 2ϕ as parameter)

Construction of Mohr's circle

- x, y axis are σ , τ
- The center of the Mohr's circle,

$$C = \left(\frac{\sigma_x + \sigma_y}{2}, 0\right)$$

- 找出原來stress state 的點 $A = (\sigma_x, \tau_{xy})$
- 以CA為半徑做圓

$$R = \sqrt{\left(\sigma_x - \frac{\sigma_x + \sigma_y}{2}\right)^2 + \tau_{xy}^2} = \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2}$$

- 旋轉θ的stress state
 - 從CA以相同的方向旋轉 2θ ,得到在圓周上的H點
- 可從圖上得出 σ_x, τ_{xy}
- 可從圖上得出principal stresses 和 max shear stress

General Three-Dimensional Stress

- All stress elements are actually 3-D.
- Plane stress elements simply have one surface with zero stresses.
- For cases where there is no stress-free surface, the principal stresses are found from the roots of the cubic equation

$$\sigma^{3} - (\sigma_{x} + \sigma_{y} + \sigma_{z})\sigma^{2} + (\sigma_{x}\sigma_{y} + \sigma_{x}\sigma_{z} + \sigma_{y}\sigma_{z} - \tau_{xy}^{2} - \tau_{yz}^{2} - \tau_{zx}^{2})\sigma$$

$$- (\sigma_{x}\sigma_{y}\sigma_{z} + 2\tau_{xy}\tau_{yz}\tau_{zx} - \sigma_{x}\tau_{yz}^{2} - \sigma_{y}\tau_{zx}^{2} - \sigma_{z}\tau_{xy}^{2}) = 0$$
(3-15)

General Three-Dimensional Stress

Always three extreme shear values

$$\tau_{1/2} = \frac{\sigma_1 - \sigma_2}{2}$$
 $\tau_{2/3} = \frac{\sigma_2 - \sigma_3}{2}$
 $\tau_{1/3} = \frac{\sigma_1 - \sigma_3}{2}$
(3-16)

- Maximum Shear Stress is the largest
- Principal stresses are usually ordered such that $\sigma_1 > \sigma_2 > \sigma_3$, in which case $\tau_{\text{max}} = \tau_{1/3}$

Elastic Strain

- Hooke's law $\sigma = E\epsilon$
- E is Young's modulus, or modulus of elasticity
- Tension in on direction produces negative strain (contraction) in a perpendicular direction.
 - Poisson's ratio

$$v \equiv \left| \frac{transverse \ elongation}{longitudinal \ elongation} \right|^{z}$$

• For axial stress in x direction,

$$\epsilon_x = \frac{\sigma_x}{E}$$
 $\epsilon_y = \epsilon_z = -\nu \frac{\sigma_x}{E}$

- The constant of proportionality ν is *Poisson's ratio*
- See Table A-5 for values for common materials.

Elastic Strain

• For a stress element undergoing σ_x , σ_y , and σ_z , simultaneously,

$$\epsilon_{x} = \frac{1}{E} \left[\sigma_{x} - \nu(\sigma_{y} + \sigma_{z}) \right]$$

$$\epsilon_{y} = \frac{1}{E} \left[\sigma_{y} - \nu(\sigma_{x} + \sigma_{z}) \right]$$

$$\epsilon_{z} = \frac{1}{E} \left[\sigma_{z} - \nu(\sigma_{x} + \sigma_{y}) \right]$$
(3-19)

Elastic Strain

Hooke's law for shear:

$$\tau = G\gamma \tag{3-20}$$

- Shear strain γ is the change in a right angle of a stress element when subjected to pure shear stress.
- *G* is the *shear modulus of elasticity* or *modulus of rigidity*.
- For a linear, isotropic, homogeneous material,

$$E = 2G(1+\nu) (3-21)$$

Normal Stresses for Beams in Bending

- Straight beam in positive bending
- x axis is neutral axis
- xz plane is *neutral plane*
- Neutral axis is coincident with the centroidal axis of the cross section

Normal Stresses for Beams in Bending

Bending stress varies linearly with distance from neutral axis, y

$$\sigma_{x} = -\frac{My}{I} \tag{3-24}$$

I is the second-area moment about the z axis

$$I = \int y^2 dA \tag{3-25}$$

$$I = \int_{w}^{\infty} \int_{h=\frac{-t}{2}}^{\frac{t}{2}} h^2 dA$$

Normal Stresses for Beams in Bending

Maximum bending stress is where y is greatest.

$$\sigma_{\text{max}} = \frac{Mc}{I}$$

$$\sigma_{\text{max}} = \frac{M}{Z}$$
(3-26a)
$$(3-26b)$$

- c is the magnitude of the greatest y
- Z = I/c is the section modulus

Assumptions for Normal Bending Stress

- Pure bending (though effects of axial, torsional, and shear loads are often assumed to have minimal effect on bending stress)
- Material is isotropic and homogeneous
- Material obeys Hooke's law
- Beam is initially straight with constant cross section
- Beam has axis of symmetry in the plane of bending
- Proportions are such that failure is by bending rather than crushing, wrinkling, or sidewise buckling
- Plane cross sections remain plane during bending

Two-Plane Bending

- Consider bending in both xy and xz planes
- Cross sections with one or two planes of symmetry only

$$\sigma_x = -\frac{M_z y}{I_z} + \frac{M_y z}{I_y}$$

 For solid circular cross section, the maximum bending stress is

$$\sigma_m = \frac{Mc}{I} = \frac{(M_y^2 + M_z^2)^{1/2} (d/2)}{\pi d^4 / 64} = \frac{32}{\pi d^3} (M_y^2 + M_z^2)^{1/2}$$
(3-28)

Shear Stresses for Beams in Bending

$$\tau b \, dx = \int_{y_1}^c \frac{(dM)y}{I} dA$$

$$\tau = \frac{V}{Ib} \int_{y_1}^c y dA$$

Transverse Shear Stress

Transverse shear stress is always accompanied with bending stress.

Transverse Shear Stress in a Rectangular Beam

$$Q = \int_{y_1}^{c} y \, dA = b \int_{y_1}^{c} y \, dy = \frac{by^2}{2} \Big|_{y_1}^{c} = \frac{b}{2} \left(c^2 - y_1^2 \right)$$

$$\tau = \frac{VQ}{Ib} = \frac{V}{2I} \left(c^2 - y_1^2 \right)$$

$$I = \frac{Ac^2}{3}$$

$$\tau = \frac{3V}{2A} \left(1 - \frac{y_1^2}{c^2} \right) \tag{3-33}$$

Maximum Values of Transverse Shear Stress

Beam Shape	Formula	Beam Shape	Formula		
$\tau_{\rm avc} = \frac{V}{A}$ Rectangular	$\tau_{\text{max}} = \frac{3V}{2A}$	$\tau_{\rm avc} = \frac{V}{A}$ Hollow, thin-walled round	$ \tau_{\text{max}} = \frac{2V}{A} $		
$\tau_{\rm avc} = \frac{V}{A}$ Circular	$ \tau_{\text{max}} = \frac{4V}{3A} $	Structural I beam (thin-walled)	$ au_{ ext{max}} \doteq rac{V}{A_{ ext{web}}}$		

Significance of Transverse Shear Compared to Bending

- Example: Cantilever beam, rectangular cross section
- Maximum shear stress, including bending stress (My/I) and transverse shear stress (VQ/Ib),

$$\tau_{\text{max}} = \sqrt{\left(\frac{\sigma}{2}\right)^2 + \tau^2} = \frac{3F}{2bh} \sqrt{4(L/h)^2 (y/c)^2 + \left[1 - (y/c)^2\right]^2}$$

Figure 3-19

Plot of maximum shear stress for a cantilever beam, combining the effects of bending and transverse shear stresses.

Significance of Transverse Shear Compared to Bending

- Critical stress element (largest τ_{max}) will always be either
 - Due to bending, on the outer surface (y/c=1), where the transverse shear is zero
 - Or due to transverse shear at the neutral axis (y/c=0), where the bending is zero
- Transition happens at some critical value of L/h
- Valid for any cross section that does not increase in width farther away from the neutral axis.
 - Includes round and rectangular solids, but not I beams and channels

Figure 3-19

Plot of maximum shear stress for a cantilever beam, combining the effects of bending and transverse shear stresses.

Shigley's Mechanical Engineering Design

Torsion

- *Torque vector* a moment vector collinear with axis of a mechanical element
- A bar subjected to a torque vector is said to be in *torsion*
- *Angle of twist*, in radians, for a solid round bar

$$\theta = \frac{Tl}{GJ}$$

Torsional Shear Stress

• For round bar in torsion, torsional shear stress is proportional to the radius ρ

$$\tau = \frac{T\rho}{J} \tag{3-36}$$

Maximum torsional shear stress is at the outer surface

$$\tau_{\text{max}} = \frac{Tr}{J}$$

Assumptions for Torsion Equations

- Equations (3-35) to (3-37) are only applicable for the following conditions
 - Pure torque
 - Remote from any discontinuities or point of application of torque
 - Material obeys Hooke's law
 - Adjacent cross sections originally plane and parallel remain plane and parallel
 - Radial lines remain straight
 - Depends on axisymmetry, so does not hold true for noncircular cross sections
- Consequently, only applicable for round cross sections

Torsional Shear in Rectangular Section

- Shear stress does not vary linearly with radial distance for rectangular cross section
- Shear stress is zero at the corners
- Maximum shear stress is at the middle of the longest side
- For rectangular $b \times c$ bar, where b is longest side

$$\tau_{\text{max}} = \frac{T}{\alpha b c^2} \doteq \frac{T}{b c^2} \left(3 + \frac{1.8}{b/c} \right)$$

$$\theta = \frac{Tl}{\beta b c^3 G}$$
(3-40)

	b/c	1.00	1.50	1.75	2.00	2.50	3.00	4.00	6.00	8.00	10	
	α	0.208	0.231	0.239	0.246	0.258	0.267	0.282	0.299	0.307	0.313	0.333
ľ	β	0.141	0.196	0.214	0.228	0.249	0.263	0.281	0.299	0.307	0.313	0.333

Stress Concentration

Stress Concentration

- Localized increase of stress near discontinuities
- K_t is Theoretical (Geometric) Stress Concentration Factor

$$K_t = \frac{\sigma_{\max}}{\sigma_0}$$
 $K_{ts} = \frac{\tau_{\max}}{\tau_0}$

Theoretical Stress Concentration Factor

- Graphs available for standard configurations
- See Appendix A-15 and A-16 for common examples
- Many more in *Peterson's*Stress-Concentration Factors
- Note the trend for higher *Kt* at sharper discontinuity
 radius, and at greater
 disruption
- Stress concentration effect is commonly ignored for static loads on ductile materials

Figure A-15-1

Bar in tension or simple compression with a transverse hole. $o_0 = F/A$, where A = (w - d)t and t is the thickness

Figure A-15-9

Round shaft with shoulder fillet in bending. $\sigma_0 = Mc/I$, where c = d/2 and $I = \pi d^4/64$.

Example 3-13

The 2-mm-thick bar shown in Fig. 3–30 is loaded axially with a constant force of 10 kN. The bar material has been heat treated and quenched to raise its strength, but as a consequence it has lost most of its ductility. It is desired to drill a hole through the center of the 40-mm face of the plate to allow a cable to pass through it. A 4-mm hole is sufficient for the cable to fit, but an 8-mm drill is readily available. Will a crack be more likely to initiate at the larger hole, the smaller hole, or at the fillet?

Stress Concentration Factor: Table A15

$$\sigma_o = \frac{F}{A}$$
; $A = (w-d)t$

$$\sigma_o = \frac{F}{A}$$
; $A = dt$

4-1	Spring Rates 148
4-2	Tension, Compression, and Torsion 149
4-3	Deflection Due to Bending 150
4-4	Beam Deflection Methods 152
4-5	Beam Deflections by Superposition 153
4-6	Beam Deflections by Singularity Functions 156
4-7	Strain Energy 162
4-8	Castigliano's Theorem 164
4-9	Deflection of Curved Members 169
4-10	Statically Indeterminate Problems 175
4-11	Compression Members—General 181
4-12	Long Columns with Central Loading 181
4-13	Intermediate-Length Columns with Central Loading 184
4-14	Columns with Eccentric Loading 184
4-15	Struts or Short Compression Members 188
4-16	Elastic Stability 190
4-17	Shock and Impact 191

Force vs Deflection

- Elasticity property of a material that enables it to regain its original configuration after deformation
- Spring a mechanical element that exerts a force when deformed

Spring Rate

- Relation between force and deflection, F = F(y)
- Spring rate

$$k(y) = \lim_{\Delta y \to 0} \frac{\Delta F}{\Delta y} = \frac{dF}{dy}$$
 (4-1)

For linear springs, k is constant, called *spring constant*

$$k = \frac{F}{y} \tag{4-2}$$

Axially-Loaded Stiffness

 Total extension or contraction of a uniform bar in tension or compression

$$\delta = \frac{Fl}{AE} \tag{4-3}$$

• Spring constant, with $k = F/\delta$

$$k = \frac{AE}{I} \tag{4-4}$$

Torsionally-Loaded Stiffness

 Angular deflection (in radians) of a uniform solid or hollow round bar subjected to a twisting moment T

$$\theta = \frac{Tl}{GL} \tag{4-5}$$

• Converting to degrees, and including $J = \pi d^4/32$ for round solid

$$\theta = \frac{583.6Tl}{Gd^4} \tag{4-6}$$

Torsional spring constant for round bar

$$k = \frac{T}{\theta} = \frac{GJ}{I} \tag{4-7}$$

Deflection Due to Bending

• Curvature of beam subjected to bending moment M $\frac{1}{-} = \frac{M}{-}$

$$\frac{1}{\rho} = \frac{\frac{d^2 v}{dx^2}}{\left[1 + \left(\frac{dv}{dx}\right)^2\right]^{3/2}} = \frac{M}{EI_z}$$

• If the slope is very small, the denominator of Eq. approaches unity.

$$\frac{d^2v}{dx^2} = \frac{M(x)}{EI_z}$$

Deflection Due to Bending

$$\frac{q}{EI} = v''''$$

$$\frac{V}{EI} = -v'''$$

$$\frac{M}{EI} = v''$$

$$\tan \theta \approx \theta = v'$$

Strain Energy

- External work done on elastic member in deforming it is transformed into *strain energy*, or *potential energy*.
- Strain energy equals product of average force and deflection.

$$U = \frac{F}{2}y = \frac{F^2}{2k} \tag{4-15}$$

Some Common Strain Energy Formulas

• For axial loading, applying k = AE/l from Eq. (4-4),

or
$$U = \frac{F^2 l}{2AE}$$
 tension and compression
$$U = \int \frac{F^2}{2AE} dx$$
 (4-16)

• For torsional loading, applying k = GJ/l from Eq. (4-7),

or
$$U = \frac{T^2 l}{2GJ}$$
 or
$$U = \int \frac{T^2}{2GJ} dx$$
 torsion (4–19)

83

Some Common Strain Energy Formulas

For direct shear loading,

or
$$U = \frac{F^2 l}{2AG}$$

$$U = \int \frac{F^2}{2AG} dx$$
 direct shear (4-21)

For bending loading,

or
$$U = \frac{M^2 l}{2EI}$$
 bending
$$U = \int \frac{M^2}{2EI} dx$$
 bending (4-23)

84

Some Common Strain Energy Formulas

For transverse shear loading,

$$U = \frac{CV^2l}{2AG}$$

$$U = \int \frac{CV^2}{2AG} dx$$

$$U = \int \frac{CV^2}{2AG} dx$$

$$(4-24)$$

$$(4-25)$$

85

where C is a modifier dependent on the cross sectional shape.

Table 4-1

or

Strain-Energy Correction	Beam Cross-Sectional Shape	Factor C
Factors for Transverse	Rectangular	1.2
Shear	Circular	1.11
Source: Richard G. Budynas,	Thin-walled tubular, round	2.00
Advanced Strength and Applied Stress Analysis, 2nd ed.,	Box sections [†]	1.00
McGraw-Hill, New York, 1999.	Structural sections [†]	1.00
Copyright © 1999 The	†***	
McGraw-Hill Companies.	[†] Use area of web only.	

Summary of Common Strain Energy Formulas

$$U = \frac{F^2 l}{2AE}$$

$$U = \int \frac{F^2}{2AE} dx$$
 tension and compression

$$U = \frac{T^2 l}{2GJ}$$

$$U = \int \frac{T^2}{2GJ} dx$$
 torsion

$$U = \frac{M^2 l}{2EI}$$

$$U = \int \frac{M^2}{2EI} dx$$
 bending

$$U = \frac{F^2 l}{2AG}$$

$$U = \int \frac{F^2}{2AG} dx$$
 direct shear

$$U = \frac{CV^2l}{2AG}$$

$$U = \int \frac{CV^2}{2AG} dx$$
 transverse shear

υU