

Mechanics/Strength of Materials			13-2a
Definitions			
Hooke's Law	$\sigma = E\epsilon$	18.5	
Shear Modulus:	$ au = G \gamma$	18.7	
	$G = \frac{E}{2(1+\nu)}$	18.8	
• Stress:	$\sigma = \frac{P_{\text{normal to area}}}{A}$	18.1	
Strain:	$ u = -\frac{\epsilon_{\mathrm{lateral}}}{\epsilon_{\mathrm{axial}}} $	18.6	
Poisson's Ratio:			
• Normal stress or strain = ⊥ to the surface			
Shear stress = to the surface			
	Professional Publications, In	0.	FERC

13-3c

Stress and Strain

Figure 18.4 Mohr's Circle for Stress

Five simplified steps to construct Mohr's circle

- 1. Determine the applied stresses $(\sigma_x, \sigma_y, \tau_{xy})$.
- 2. Draw a set of σ τ axes.
- 3. Locate the center: $\sigma_c = \frac{1}{2}(\sigma_x + \sigma_y)$.
- 4. Find the radius (or τ_{max}): $r = \sqrt{\frac{1}{4}(\sigma_x \sigma_y)^2 + \tau_{xy}^2}$
- 5. Draw Mohr's circle.

Professional Publications, Inc

FER

Mechanics/Strength of Materials

13-3d

Stress and Strain

For examples 1 and 2, use the following illustration.

Example 1 (FEIM)

The principal stresses (σ_2 , σ_1) are most nearly

- (A) -62400 kPa and 14400 kPa
- (B) 84000 kPa and 28000 kPa
- (C) 70000 kPa and 14000 kPa
- (D) 112000 kPa and -28000 kPa

Professional Publications, Inc.

FERG

13-3e

Stress and Strain

The center of Mohr's circle is at

 $\sigma_c = \frac{1}{2}(\sigma_x + \sigma_y) = \frac{1}{2}(-48000 \text{ kPa} + 0) = -24000 \text{ kPa}$

Using the Pythagorean theorem, the radius of Mohr's circle (τ $_{\text{max}}$) is:

$$\tau_{max} = \sqrt{(30000 \text{ kPa})^2 + (24000 \text{ kPa})^2} = 38419 \text{ kPa}$$

$$\sigma_1 = \sigma_c - \tau_{max} = (-24000 \text{ kPa} - 38419 \text{ kPa}) = -62419 \text{ kPa}$$

$$\sigma_{2} = \sigma_{c} + \tau_{max} = (-24000 \text{ kPa} + 38419 \text{ kPa}) = 14418 \text{ kPa}$$

Therefore, (D) is correct.

Professional Publications, Inc

EEDC

Mechanics/Strength of Materials

13-3f

Stress and Strain

Example 2 (FEIM):

The maximum shear stress is most nearly

- (A) 24000 kPa
- (B) 33500 kPa
- (C) 38400 kPa
- (D) 218 000 kPa

In the previous example problem, the radius of Mohr's circle (τ_{max}) was

$$\tau_{max} = \sqrt{(30000 \text{ kPa})^2 + (24000 \text{ kPa})^2}$$

= 38419 kPa (38400 kPa)

Therefore, (C) is correct.

Professional Publications, Inc.

13-3g

Stress and Strain

General Strain

$$\epsilon_x = \frac{1}{E} \Big(\sigma_x - \nu (\sigma_y + \sigma_z) \Big)$$
 18.2

$$\epsilon_y = \frac{1}{E} \Big(\sigma_y - \nu (\sigma_z + \sigma_x) \Big)$$
 18.30

$$\epsilon_z = \frac{1}{E} \left(\sigma_z - \nu (\sigma_x + \sigma_y) \right)$$
 18.33

$$\gamma_{xy} = \frac{\tau_{xy}}{C}$$
 18.32

$$y_{yz} = \frac{\tau_{yz}}{G}$$
 18.33

$$\gamma_{zx} = \frac{\tau_{zx}}{G}$$
 18.34

Note that $\sigma_{\rm x}$ is no longer proportional to $\varepsilon_{\rm x}$.

Professional Publications, Inc

FERC

Mechanics/Strength of Materials

13-3h

Stress and Strain

Static Loading Failure Theory

Maximum Normal Stress: A material fails if

•
$$\sigma \geq S$$

Or

•
$$\sigma \leq S_c$$

This is true of brittle materials.

For ductile materials:

Maximum Shear

$$T_{\text{max}} = \text{max} \left(\frac{\left| \sigma_{1} - \sigma_{2} \right|}{2}, \frac{\left| \sigma_{1} - \sigma_{3} \right|}{2}, \frac{\left| \sigma_{2} - \sigma_{3} \right|}{2} \right) > \frac{S_{yt}}{2}$$

Distortion Energy (von Mises Stress)

$$\sigma' = \sqrt{\frac{1}{2} \left(\left(\sigma_1 - \sigma_2 \right)^2 + \left(\sigma_1 - \sigma_3 \right)^2 + \left(\sigma_2 - \sigma_3 \right)^2 \right)} > S_{yt}$$

Professional Publications. Inc

13-3i

Stress and Strain

Torsion

 For a body with radius r being strained to an angle \(\), the shear strain and stress are:

strain and stress are:

$$\gamma = r \frac{d\phi}{dz} \qquad \tau = G\gamma = Gr \frac{d\phi}{dz}$$

• For a body with polar moment of inertia (*J*), the torque (*T*) is:

$$T = G\frac{d\phi}{dz} \int_{A} r^{2} dA = GJ\frac{d\phi}{dz}$$

The shear stress is:

$$\tau_{_{\varphi z}} = Gr \frac{T}{GJ} = \frac{Tr}{J}$$

 For a body, the general angular displacement (φ) is:

$$\phi = \int_0^L \frac{T}{GJ} dz$$

 For a shaft of length (L), the total angular displacement (φ) is:

$$\phi = \frac{TL}{GJ}$$
 [radians]

10.1

Torsional stiffness:

$$k = \frac{T}{\phi} = \frac{GJ}{L}$$
 19.17

Professional Publications, In

EED

Mechanics/Strength of Materials

13-3i

Stress and Strain

Hollow, Thin-Walled Shafts

$$J = \frac{\pi}{2}(r_o^4 - r_i^4) = \frac{\pi}{32}(D_o^4 - D_i^4)$$
 19.15

Figure 19.3 Torsion in Thin-Walled Shells

 $\tau = \frac{T}{2A_m t}$

19.18

Professional Publications. In

Mechanics/Strength of Materials Beams Load, Shear, and Moment Relations Load: $w(x) = -\frac{dV(x)}{dx}$ 20.4 Shear: $V(x) = \frac{dM(x)}{dx}$ 20.6 $V_2 - V_1 = \int_{x_1}^{x_2} w(x) dx$ 20.3 $M_2 - M_1 = \int_{x_1}^{x_2} V(x) dx$ 20.5 For a beam deflected to a radius of curvature (ρ) , the axial strain at a distance (y) from the neutral axis is $\varepsilon_x = -y/\rho$.

13-4c

Beams

Shear and Bending Moment Diagrams

Example 1 (FEIM):

Draw the shear and bending moment diagrams for the following beam.

Mechanics/Strength of Materials

13-4d

Beams
$$R_i + R_r = \left(100 \frac{\text{N}}{\text{m}}\right) (16 \text{ m}) = 1600 \text{ N}$$

$$R_{r} = (8) - R_{r}(4) = 0$$

Therefore, $R_i = 533.3 \text{ N}$ and $R_r = 1066.7 \text{ N}$

From 0 m to 12 m,
$$V = R_i - \left(100 \frac{N}{m}\right) x = 533.3 \text{ N} - \left(100 \frac{N}{m}\right) x$$
; 0 m < x < 12 m

Shear is undefined at concentrated force points, but just short of x = 12 m

$$V(12^{-}) = 533.3 \text{ N} - \left(100 \frac{\text{N}}{\text{m}}\right) (12 \text{ m}) = -666.7 \text{ N}$$

From 12 m to 16 m, $V = V(12^{-}) + R_c - (100 \text{ N})(x-12)$

$$V = 1600 \text{ N} - \left(100 \frac{\text{N}}{\text{m}}\right) x; \ 12 < x \le 16 \text{ m}$$

So the shear diagram is:

13-4e

Beams

The bending moment is the integral of the shear.

$$M = 533.3x - 50x^{2}; 0 \text{ m} < x < 12 \text{ m}$$

$$M = \int_{0}^{12} S dx + \int_{12}^{x} S dx = -800 + \int_{0}^{12} \left(1600 \text{ N} - 100 \frac{\text{N}}{\text{m}} x \right) dx$$

$$= -800 \text{ N} \cdot \text{m} + \left((1600 \text{ N}) x - \left(50 \frac{\text{N}}{\text{m}} \right) x^{2} \right)_{12}^{x}$$

$$M = -800 \text{ N} \cdot \text{m} + \left(1600 \text{ N} \right) x - \left(50 \frac{\text{N}}{\text{m}} \right) x^{2} - \left(1600 \text{ N} \right) (12 \text{ m}) + \left(50 \frac{\text{N}}{\text{m}} \right) (12 \text{ m})^{2}$$

$$M = -12800 \text{ N} \cdot \text{m} + \left(1600 \text{ N} \right) x - \left(50 \frac{\text{N}}{\text{m}} \right) x^{2}$$

$$M = -12800 \text{ N} \cdot \text{m} + (1600 \text{ N}) x - (50 \frac{\text{m}}{\text{m}}) x$$

$$12 \text{ m} < x \le 16 \text{ m}$$

Or, let the right end of the beam be x = 0 m

Then,
$$S = -\left(100 \frac{N}{m}\right) x$$
; $-4 \text{ m} < x \le 0 \text{ m}$

$$M = \int_{x}^{0} S dx = \int_{x}^{0} -\left(100 \frac{N}{m}\right) x = -\left(50 \frac{N}{m}\right) x^{2}$$

Mechanics/Strength of Materials

13-4f

Beams

The bending moment diagram is:

Mechanics/Strength of Materials Beams Example 2 (FEIM): The vertical shear for the section at the midpoint of the beam shown is (A) 0 (B) ½ P (C) P (D) none of these P Drawing the force diagram and the shear diagram, P Therefore, (A) is correct. Professional Publications. Inc.

Beams Example 3 (FEIM): For the shear diagram shown, what is the maximum bending moment? The bending moment at the ends is zero, and there are no concentrated couples. (A) 8 kN·m (B) 16 kN·m (C) 18 kN·m (D) 26 kN·m

Mechanics/Strength of Materials

Starting from the left end of the beam, areas begin to cancel after 2 m. Starting from the right end of the beam, areas begin to cancel after 4 m. The rectangle on the right has an area of 16 kN·m. The trapezoid on the left has an area of (1/2)(12 kN + 14 kN) (2 m) = 26 kN·m. The trapezoid has the largest bending moment.

Therefore, (A) is correct.

Professional Publications. Inc.

FERC

13-4h

$\begin{array}{ll} \mbox{Mechanics/Strength of Materials} & \mbox{13-4i} \\ \mbox{Beams} \\ \mbox{Bending Stress} & \mbox{$\sigma_b = -\frac{My}{I}$} & \mbox{20.7} \\ \mbox{$\sigma_{b, \max} = \frac{Mc}{I}$} & \mbox{$20.8$} \\ \mbox{Shear Stress} & \mbox{$\tau_{xy} = \frac{VQ}{Ib}$} & \mbox{$20.13$} \\ \mbox{$Q = A'y'$} & \mbox{$20.15$} \\ \mbox{Deflection} & \mbox{$EIy = \iint M(x) dx$} & \mbox{20.26} \\ \mbox{Note: Beam deflection formulas are given in the NCEES Handbook for any situation that might be on the exam.} \end{array}$

13-5a

Columns

Beam-Columns (Axially Loaded Beams)

Maximum and minimum stresses in an eccentrically loaded column:

$$\begin{split} \sigma_{\text{max,min}} &= \frac{F}{A} \pm \frac{Mc}{I} \\ &= \frac{F}{A} \pm \frac{Fec}{I} \end{split}$$

21.1

Professional Publications, Inc.

EEDC

Mechanics/Strength of Materials

13-5b

Columns

Euler's Formula

Critical load that causes a long column to buckle:

$$P_{\rm cr} = \frac{\pi^2 EI}{(Kl)^2}$$
 21.5

r = the radius of gyration

k =the end-resistant coefficient

kl = the effective length

$$\frac{l}{r}$$
 = slenderness ratio

Professional Publications, Inc

Mechanics/Strength of Materials Columns Elastic Strain Energy: $U = \frac{1}{2}P\delta = \frac{P^2L}{2AE} \qquad 18.16$ Strain energy per unit volume for tension: $u = \frac{U}{AL} = \frac{\sigma^2}{2E} \qquad 18.17$