

Spis treści

1. Wstęp	5
2. Badania właściwości mechanicznych materiałów w warunkach obciążenia złożonego o różnym charakterze	9
2.1. Wpływ złożonego obciążenia na właściwości mechaniczne materiałów konstrukcyjnych.....	10
2.2. Mikrostrukturalne mechanizmy w materiałach konstrukcyjnych wynikające z działania obciążenia eksploatacyjnego.....	23
2.2.1. Przykłady wybranych mechanizmów uszkodzenia i sposoby ich modelowania.....	30
3. Współczesne problemy związane z badaniami właściwości mechanicznych materiałów	33
3.1. Stanowiska do badania właściwości wytrzymałościowych materiałów konstrukcyjnych.....	33
3.1.1. Próbkki niestandardowe stosowane w badaniach ciała stałego.....	37
3.1.2. Próbkki rurkowe do badania plastycznego płynięcia.....	37
3.1.3. Próbkki stosowane w badaniach pełzania.....	39
3.1.4. Minipróbkki stosowane w badaniach właściwości mechanicznych materiałów konstrukcyjnych.....	42
3.1.5. Próbkki krzyżowe do badania plastycznego płynięcia i pełzania.....	46
3.1.5.1. Sposoby mocowania próbek krzyżowych w maszynach wytrzymałościowych.....	56
3.1.5.2. Pomiar odkształcenia w badaniach prowadzonych na próbkach krzyżowych.....	58
3.2. Komputerowe wspomaganie projektowania próbek do badania materiałów w złożonym stanie naprężenia.....	59
4. Wybrane techniki identyfikacji wpływu prostego i złożonego stanu naprężenia na właściwości mechaniczne materiałów	65
4.1. Definicje granicy plastyczności.....	65
4.2. Warunki plastyczności.....	67
4.2.1. Warunki plastyczności dla ciał izotropowych.....	67
4.2.2. Warunki plastyczności dla ciał anizotropowych.....	70
4.3. Określanie anizotropowych właściwości blach na podstawie jednoosiowego rozciągania.....	75
4.4. Linia wpływu odkształcenia plastycznego.....	75
4.5. Wyznaczanie powierzchni plastyczności.....	77
4.6. Wybrane teoretyczne podejścia do opisu wpływu złożonego obciążenia na właściwości mechaniczne materiałów konstrukcyjnych.....	83
4.6.1. Zastosowanie ewolucji powierzchni plastyczności do opisu zmian właściwości mechanicznych.....	83
4.6.2. Wykorzystanie zagadnień lepkoplastyczności do opisu zmian właściwości mechanicznych materiałów.....	87
4.7. Elementy techniki projektowania nieproporcjonalnego obciążenia cyklicznego (NOC).....	90
4.7.1. Analiza numeryczna wybranych przypadków obciążenia nieproporcjonalnego złożonego z siły osiowej i momentu skręcającego.....	91

5. Przykłady badań przy proporcjonalnym i nieproporcjonalnym obciążeniu cyklicznym	97
5.1. Program badań przy proporcjonalnym i nieproporcjonalnym obciążeniu cyklicznym stopu PA7	98
5.2. Wybrane szczegóły techniki badawczej.....	100
5.3. Wpływ proporcjonalnej deformacji o charakterze cyklicznym na właściwości mechaniczne stopu PA7	102
5.3.1. Określanie efektów wywołanych proporcjonalnym obciążeniem cyklicznym	102
5.3.1.1. Badania przy obciążeniu wzdłuż ścieżki rozciąganie–ściskanie.....	102
5.3.1.2. Badania przy obciążeniu wzdłuż ścieżki rewersyjnego skręcania	104
5.3.1.3. Badania przy obciążeniu wzdłuż ścieżki rozciąganie–ściskanie z rewersyjnym skręcaniem.....	106
5.3.2. Ocena zmian właściwości mechanicznych materiału na podstawie ewolucji powierzchni plastyczności.....	109
5.3.2.1. Wyniki dla ścieżki rozciąganie–ściskanie.....	109
5.3.2.2. Wyniki dla ścieżki rewersyjnego skręcania	111
5.3.2.3. Wyniki dla ścieżki rozciąganie–ściskanie z rewersyjnym skręcaniem.....	112
5.4. Wpływ nieproporcjonalnej deformacji cyklicznej na właściwości mechaniczne stopu PA7	114
5.4.1. Efekty wywołane nieproporcjonalnym obciążeniem cyklicznym.....	115
5.4.1.1. Ścieżka w kształcie okręgu.....	115
5.4.1.2. Ścieżka w kształcie kwadratu	116
5.4.2. Przebiegi zmian odkształcenia oraz naprężenia efektywnego.....	119
5.4.3. Analiza zmian właściwości mechanicznych materiału na podstawie ewolucji powierzchni plastyczności.....	122
5.4.3.1. Ścieżka w kształcie okręgu.....	122
5.4.3.2. Ścieżka w kształcie kwadratu	124
6. Efekty związane z cyklicznym obciążeniem proporcjonalnym i nieproporcjonalnym	127
6.1. Analiza sygnałów odkształcenia i naprężenia z cyklicznych, proporcjonalnych i nieproporcjonalnych ścieżek obciążenia.....	127
6.1.1. Ścieżka rozciąganie–ściskanie z rewersyjnym skręcaniem	127
6.1.2. Ścieżka w kształcie okręgu	128
6.1.3. Ścieżka w kształcie kwadratu.....	130
6.2. Zmiany amplitudy sygnałów naprężenia w zależności od wartości efektywnej amplitudy odkształcenia podczas deformacji cyklicznej proporcjonalnej i nieproporcjonalnej.....	131
6.3. Wpływ kształtu ścieżki obciążenia na właściwości stopu PA7	134
6.4. Zmiany właściwości mechanicznych materiału przy jednakowej wartości efektywnej amplitudy odkształcenia	137
7. Efekty obserwowane w materiałach poddawanych kombinacjom obciążenia monotonicznego i cyklicznego	145
7.1. Wyniki badań dla stopu aluminium PA7	149
7.2. Wyniki badań dla stali P91	156
7.3. Wyniki badań dla miedzi M1E.....	158
8. Podsumowanie	161
Literatura	165