MER311: Advanced Strength of Materials

Failure Criteria

Design Factors or Factors of Safety

□ Factor of Safety

$$n = \frac{\text{Allowable Stress (strength)}}{\text{Calculated Stress}} = \frac{S}{\sigma}$$


■ Margin of Safety

$$m = n - 1$$


Material Properties

Material	Specific Weight, Ib/in ³	Ultin	nate Streng	th	Yield Strength ³		HOUSE	
		Tension, ksi	Compression, ² ksi	Shear, ksi	Tension, ksi	Shear, ksi	Modulus of Elasticity, 10 ⁶ psi	Modulus of Rigidity, 10 ⁶ psi
Steel								
Structural (ASTM-A36)	0.284	58			36	21	29	11.2
High-strength-low-alloy								
ASTM-A709 Grade 50	0.284	65			50		29	11.2
ASTM-A913 Grade 65	0.284	80			65		29	11.2
ASTM-A992 Grade 50	0.284	65			50		29	11.2
Quenched & tempered								
ASTM-A709 Grade 100	0.284	110			100		29	11.2
Stainless, AISI 302	NETS HER	BARRAINE	159212222	1011111	TELEVISION OF THE PERSON		STATE OF THE PARTY	HISTORY
Cold-rolled	0.286	125		123333	75		28	10.8
Annealed	0.286	95			38	22	28	10.8
Reinforcing Steel								
Medium strength	0.283	70			40		29	11
High strength	0.283	90			60		29	11
Cast Iron								
Gray Cast Iron		100						
4.5% C, ASTM A-48	0.260	25	95	35			10	4.1
Malleable Cast Iron				00			10	7.1
2% C, 1% Si,								
ASTM A-47	0.264	50	90	48	33		24	9.3
Aluminum	0.20	LEBRANA		TO			DEVINENCE:	
Alloy 1100-H14								
(99% Al)	0.098	16		10	1.4	0	10.1	0.7
Alloy 2014-T6	0.098	66		10	14	8	10.1	3.7
Alloy 2014-16 Alloy 2024-T4	0.101	68		40	58	33	10.9	3.9
Alloy 5456-H116	0.101	46		41	47	10	10.6	1000000
Alloy 6061-T6				27	33	19	10.4	
	0.098	38		24	35	20	10.1	3.7
Alloy 7075-T6	0.101	83		48	73		10.4	4
Copper								
Oxygen-free copper (99.9% Cu)								
Annealed	0.322	32		22	10		17	6.4
Hard-drawn	0.322	57		29	53		17	6.4

Material	Density kg/m³	Ultimate Strength			Yield Strength ³			
		Tension, MPa	Compression, ² MPa	Shear, MPa	Tension,	Shear, MPa	Modulus of Elasticity, GPa	Modulus of Rigidity, GPa
Steel							and the state of	
Structural (ASTM-A36) High-strength-low-alloy	7860	400			250	145	200	77.2
ASTM-A709 Grade 345	7860	450			345		200	77.2
ASTM-A913 Grade 450	7860	550			450		200	77.2
ASTM-A992 Grade 345 Quenched & tempered	7860	450			345		200	77.2
ASTM-A709 Grade 690	7860	760			690		200	77.2
Stainless, AISI 302		700			090		200	11.2
Cold-rolled	7920	860			520		190	75
Annealed	7920	655			260	150	190	75
Reinforcing Steel					200	130	190	15
Medium strength	7860	480			275		200	77
High strength	7860	620			415		200	77
Cast Iron								
Gray Cast Iron 4.5% C, ASTM A-48 Malleable Cast Iron	7200	170	655	240			69	28
2% C, 1% Si, ASTM A-47	7200							
	7300	345	620	330	230		165	65
Aluminum								
Alloy 1100-H14								
(99% AI)	2710	110		70	95	55	70	26
Alloy 2014-T6	2800	455		275	400	230		27
Alloy-2024-T4		470		280	325		73	
Alloy-5456-H116		315		185	230	130	72	
Alloy 6061-T6	500000550000000000000000000000000000000	260		165	240	140	70	26
Alloy 7075-T6	2800	570		330	500			28
Copper								
Oxygen-free copper (99.9% Cu)								
Annealed	8910	220		150	70		120	44
Hard-drawn	8910	390			265			44
Yellow-Brass							120	200000000000000000000000000000000000000


Let P=5000lb and the cross-sectional area = 0.2 in^2 . What is the Factor of Safety and Margin of Safety?


Let T=200 ft-lb and r= 0.2 in (J=2.51x10⁻³ in⁴)
What is the Factor of Safety and Margin of Safety?

Unacceptable Deformation Under Load w/ or w/o Fracture


- Excessive Elastic Deflection
 - Stretching, Twisting, or Bending
 - Buckling
 - Vibration
- Yielding
 - Plastic Deformation @ Room Temp
 - Creep at Elevated Temperatures
- ☐ Fracture
 - Sudden Fracture of Brittle Materials
 - Fatigue (Progressive Fracture)
 - Stress Rupture at Elevated Temperatures


Typical σ-ε Curves - Brittle


Typical σ-ε Curves - Ductile


Multi-Axial Loading


Multi-Axial Load


Maximum Normal Stress Theory Rankine Criteria


Maximum Strain Theory St. Venant Criateria


Maximum shear Theory Tresca Criteria


Maximum strain Energy Theory Haig Criterion


Maximum energy of Distortion Theory – von Mises Criteria


$$\sigma_{vonMises} = \sqrt{0.5 \left[\left(\sigma_1 - \sigma_2 \right)^2 + \left(\sigma_2 - \sigma_3 \right)^2 + \left(\sigma_3 - \sigma_1 \right)^2 \right]} = s_y$$

Maximum energy of Distortion Theory – von Mises Criteria

$$\begin{bmatrix} \boldsymbol{\sigma} \end{bmatrix} = \begin{bmatrix} \boldsymbol{\sigma}_{x} & \boldsymbol{\tau}_{xy} & \boldsymbol{\tau}_{xz} \\ \boldsymbol{\tau}_{xy} & \boldsymbol{\sigma}_{y} & \boldsymbol{\tau}_{yz} \\ \boldsymbol{\tau}_{xz} & \boldsymbol{\tau}_{yz} & \boldsymbol{\sigma}_{z} \end{bmatrix}$$

$$= \begin{bmatrix} \sigma_{ave} & 0 & 0 \\ 0 & \sigma_{ave} & 0 \\ 0 & 0 & \sigma_{ave} \end{bmatrix} + \begin{bmatrix} \sigma_{x} - \sigma_{ave} & \tau_{xy} & \tau_{xz} \\ \tau_{xy} & \sigma_{y} - \sigma_{ave} & \tau_{yz} \\ \tau_{xz} & \tau_{yz} & \sigma_{z} - \sigma_{ave} \end{bmatrix}$$

Comparison with Data

