Esercizio: criteri di plasticità

Una barra cilindrica di diametro D è sottoposta a carico assiale (P=10,00 kN) e a momento torcente (Mt=1000 Nmm). La legge di flusso plastico del materiale è la seguente:  = 513 0,15 MPa.
Si verifichi: in quale dei seguenti casi si raggiunge il campo plastico secondo il criterio di Von Mises:

· Caso 1: D= 5 mm

· Caso 2: D=8 mm

· Caso 3: D=10 mm

Soluzione:

La condizione di plasticità di Von Mises, scritta in coordinate xyz, vale:

[image: image1.wmf](

)

(

)

(

)

(

)

2

0

2

2

2

2

2

2

2

6

s

t

t

t

s

s

s

s

s

s

=

+

+

+

-

+

-

+

-

zx

yz

xy

x

z

z

y

y

x

; con
[image: image2.wmf]n

C

)

002

,

0

(

0

=

s

 (0,2% limite di proporz.tà)
In condizioni di sollecitazione di pura torsione vale:

[image: image3.wmf]r

t

J

Mt

=

, dove:  = distanza dell'area elementare dal centro di torsione; J = momento d'inerzia polare definito come:

[image: image4.wmf]ò

=

A

dA

J

2

r

Per le sezioni piene il momento d'inerzia polare è dato da:

[image: image5.wmf]4

2

1

e

C

J

p

=

Ce è il raggio esterno. Per sezioni piene Ce = ;

Pertanto si può scrivere:
[image: image6.wmf]3

16

D

Mt

xy

p

t

=

Mentre, per quanto concerne la sollecitazione assiale:
[image: image7.wmf])

4

/

(

;

2

D

A

A

P

z

p

s

=

=

di conseguenza la condizione di plasticità di von Mises si riduce a:
[image: image8.wmf](

)

(

)

2

0

2

2

2

6

2

s

t

s

=

+

xy

z

Pertanto si avrà:
· Caso 1 __

[image: image9.wmf]MPa

74

,

40

5

1000

16

16

3

3

=

×

×

=

=

p

p

t

D

Mt

xy

e

[image: image10.wmf]MPa

,

3

509

4

5

10000

2

=

=

p

s

z

[image: image11.wmf](

)

(

)

2

0

2

2

2

6

2

s

t

s

<

+

xy

z

 infatti 528724,74 > 81578,13

La barra subirà deformazioni permanenti
· Caso 2 __

[image: image12.wmf]MPa

95

,

9

8

1000

16

16

3

3

=

×

×

=

=

p

p

t

D

Mt

xy

e

[image: image13.wmf]MPa

,

94

98

4

8

10000

2

=

=

p

s

z

[image: image14.wmf](

)

(

)

2

0

2

2

2

6

2

s

t

s

<

+

xy

z

 infatti 79750,85 < 81578,13

La barra non subirà deformazioni permanenti.

· Caso 3 __

[image: image15.wmf]MPa

09

,

5

10

1000

16

16

3

3

=

×

×

=

=

p

p

t

D

Mt

xy

e

[image: image16.wmf]MPa

,

32

127

4

10

10000

2

=

=

p

s

z

[image: image17.wmf](

)

(

)

2

0

2

2

2

6

2

s

t

s

<

+

xy

z

 infatti 32578,41 < 81578,13

La barra non subirà deformazioni permanenti.
_1272107401.unknown

_1272184254.unknown

_1272185583.unknown

_1273309543.unknown

_1273309551.unknown

_1273309539.unknown

_1272184262.unknown

_1272184275.unknown

_1272107544.unknown

_1272184088.unknown

_1272107415.unknown

_1272107440.unknown

_1272107403.unknown

_1272107394.unknown

_1272107396.unknown

_1272107156.unknown

_1272107385.unknown

