PAGE
10
http://glev.fw.hu

21.
Szakítóvizsgálat

1.1.
Szakító próbatestek
2
1.2.
Lágyacél szakítódiagram
3
1.3.
Alakváltozások értelmezése
4
1.3.1.
Rugalmas
4
1.3.2.
Rugalmas és maradó
5
1.4.
Szilárdsági jellemzők:
5
1.4.1.
Rugalmassági: E
5
1.4.2.
Csavaró (csúsztató): G
5
1.4.3.
Poisson féle szám: ((~0,3)
5
1.4.4.
Rugalmassági határ (fontos szilárdsági jellemző)
5
1.4.5.
Rugalmas alakváltozási munka
6
1.4.6.
Folyáshatár: (fontos szilárdsági jellemző)
6
1.4.7.
Szakítószilárdság: (fontos szilárdsági jellemző)
6
1.4.8.
Metsző és érintő modulus
6
1.5.
Szívóssági jellemzők
7
1.5.1.
Szakadási nyúlás:
7
1.5.2.
Szakadási kontrakció:
7
1.6.
A szakító diagram alakját befolyásoló tényezők:
7
1.6.1.
Karbon tartalom:
8
1.6.2.
Bemetszések:
8
1.6.3.
Neutron besugárzás:
9
a szívósságiak (
9
1.6.4.
Hőmérséklet:
9
Alakváltozási sebesség:
10
1.7.
Rideg anyagok vizsgálata
10
1.7.1.
Hajlítószilárdság vagy repedés modulus
11
1.7.2.
Feladat:
11
Méretezés alapegyenlete, biztonsági tényező
11
2.
Ütő vizsgálatok
12
Charpy féle hajlító ütővizsgálat:
13
2.2.
Hőmérséklet hatása az ütőmunkára, átmeneti hőmérséklet
14
2.3.
Néhány tényező hatása az átmeneti hőmérsékletre (TT), az acélok törékenységére
15
2.3.1.
Kémiai összetétel hatása
16
2.3.2.
Képlékeny alakváltozás hatása az átmeneti hőmérsékletre
16
2.3.3.
Hőkezelés hatása az átmeneti hőmérsékletre
16
2.3.4.
Neutron besugárzás hatása az átmeneti hőmérsékletre
17
2.3.5.
A próbatest alakjának és méreteinek befolyása az átmeneti hőmérsékletre
17
2.3.6.
A próbatest valamint a bemetszés iránya és az átmeneti hőmérséklet közti összefüggés
17
2.3.7.
Az ütési végsebesség befolyása az átmeneti hőmérsékletre
17
3.
Keménységvizsgálat
17
Brinnel
18
Vickers
19
3.3.
Terhelő erő hatása a keménységre
19
3.4.
Rockwell
20
3.5.
Equotip
21
1.
Szakítóvizsgálat

[image: image30.bmp][image: image31.png]— Nomindlis fesziiltség (R)

Rideg anyagok (pl. srirvewvas, {iveg,
rideg polimer, fa).

Szivds anyagok; folyasiy nyalas nincs
(pl. acél, aluminium, reéz, nikkel).
Szivés anyagok; folydsi nytildas van
(pl. lagyacél).

Kevésbé szivds polimerek.

Szivds polimerek.

Lagy polimerek (elasztomerck).

]
=

oR_

— Nomindlis nylléas (E,)

1.10.4bra

A szakitédiagramok néhény, az anyagtél figgd, jellemzéb tipusa

F
+ diagramíró

[image: image32.png]A s e e e

"40

30

l \ﬁ,c
o~ -1+ -t r-ovl?ulcnn,-.Qlu ~~$+-0-
Qa, ﬂiﬁwd l4n|n. W\,. .Wo.ﬂ 9.
L] W & p /]
Qo « w AN =T \
S > ST\ :
- kS
3 R \ SH—R T B
0 -
wy [
ulll?rllhll?ull.lilq llllll -0 - I'IV|O|I|I b -
Te o sl & % o

(b)

(a)

1.15.4ra

mjara,

Sa alagyacélszaki tédiagra

A fesziiltségi allapot hatg

stek, (b) szakf todiagramok

zakitdprébate

-
&

(a)

3

[image: image33.png]e AL, MM

1.19.4bra
Acél szakitodiagramja kilonbdz0 hémérsékleteken

[image: image34.png]1.27.abra }
A hajlitészilardsag (repesztési modulusz) meghatérozésa; ez gyakran hasznait
anyagjellemzé rideg anyagok szilardsaganak jellemzésére

[image: image35.png]\ ,
.
- 2
—f Q +
(b)

11
oule

Utémunka=G(Hl~H2), J

(a)

Y ,
2mm I\ ' Smm
55mm/” i
lOmm
lomm| i 7 ' (el
4.1.4bra

[image: image36.png]B A ot
o o %
| 55 Xnl4tamasztds
Bemetszések® = 45 o B
B ¥ a)
V4 //g P/'r/
“ N
&% 1t %
o, 1d .
Charpy V Charpy kulecslyuk Charpy U

' 77,
Atd

Mesnager pvM

4.2 4bra
Kulonboz6 bemetszéssel készitett prébatestek Charpy-vizsgalathoz

[image: image37.png]Kiinduld helyzet
Kalapdces

. . /y
A lengés vege/Q

—
NS

4.3.4bra
Charpy-féle ltvehajlitd-vizsgalat

2

4

[image: image38.png]’,

ivéssédg—» .

I d

N it

n X

. 5

J

E

o 0

‘@ 4+

L
o
©

o
e
~

—» Hémérséklet

45.4bra
Néhany anyag jellegzetes Gtémunka - hémérséklet gorbeje.
(a) Fellleten kbzéppontos kockaracsu témek, dtvizetek (pl. austenites savallé
. acel).
(b) Kis szilardsagu térben kdzéppontos kockaracsu femes anyagok (pl. 6tvozetlen
~ lagyaceélok).
(c)Nagy szilardsaga 6tvozetek.

 E

erőmérő

[image: image39.png]o Acél
e = - == Réz

™~ Acél

(a)

© Rézréteges acélkompozit
200}= ® Ferrit alapfdzisd acél
o o]
(e -
o 0'—‘—-— re
" o ° ° o"f‘d:a
150} o/
- .’p
— [2F o (-]
Z /o/ ° o
el o
,g].OO-] °
5 []
[+]
] .
-S ;
5 sof- !
13 Fd
27,5 o -
)
Bresas-ayie [S WS
ol slsssnsasly ol .
-200 «150 =100 -50 [¢] 50 100
" Hémérséklet, ¢
(b)
4.7.4bra

Az ut6munka novelése, az atmeneti hémérséklet csOkkentése, két kiilbnbdzé
femes anyag egyesitésével.
. (a) Rézréteges acélkompozit.
(b) Reézréteges acélkompozit 6s acél utémunka - hdmérséklet gorbéjének
Osszehasonlitisa.

[image: image40.png]Homérséklet, °OF

=200 0 200 _ 400
T T [T] T]

300~ -

200 — 0,22
h =T
N
B4
100 j—
%0 -1o0 ,
Hémérséklet, °c
4.8.4bra
Utémunka - h8mérséklet gdrbék a karbontartalom figgvényében,
lagyitott acélok esetén

o
F - 32
Oc =

1

[image: image41.png]HB = L :
7-D-(D —b? - &)

0: qalyol 4 [y

dt lengomat & [mrd

F

3.1.4bra
Brinell-keménységmérés

szakító diagramm

[image: image42.png]

[image: image43.png]HB és HV

140

130

120

llo

140

135
130
125

<——TlB, D=2, 5mm }__,,_J
o HV 9o e -
P .
- Y
I o
T\. - /A |
-) -
Acél e 80 ,‘/
" -
)
// 1 70} A11Mg %tvé;gﬁ r
[L1O = " -,‘ig—T
T T Sargaréz /,AF";““‘—“*
| \q;__"v*)
' Pre - ey 7/
- I /
~ 90

307 613 981

1471 1839 307 613 981

=

ferhelderd (F), N

/ 3.6.ébr:\

A terhgléerd hatdsa a HB gs a HV értékre

1471 1839

[image: image44.png]Cc) a2 Fy devieles c.[»f@'wollu'dj.sc:\ el a bolhatslas
”\vafejﬁe; MWeval o350 kken .

—="""3

| ! - —=
| F | !]
T | F, |
L Py R
| DA |
AN s 77
///9//‘ ///Q//‘ . . //,FO/;

(Y]

° - p) v
o K
P _ﬂ%_ 4.__" Q) Sy

(a) (b) (c)

e

e = e —é -h HRB = 130 - -
1 7o 0,002
3.10.4bra
A HRB-érték meghatarozasanak menete.
(a) ElGterhelés (Fo),

(b) teljes terhelés (Fo+F1),
(c) az F1 terhelés megszintetése ésaze mélység mérése,
e0 = a benyomddas mélysége Fo terhelés hatasara,
e1 = a benyomddas mélysége Fo+F1 terhelés hatasara,
h = a benyomdadas mélységének csokkeneése az F1 terhelés megsziintetése miatt.

próbatest (S0, L0 =>Su, Lu)

[image: image45.png]d N ;ndt'#éc}amb
"l

Befogd
u{olﬂuﬁ
(1 aq ne se 5)
Rugé B '
Utdtast
hérsse-
7777777
3.14.4bra

Az Equotip készilék mérdteje

[image: image46.png]3.3.tablazat
A keménységvizsgalatok Osszehasonlitasa

Néhany jellemzd

Megnevezes Szurdszerszam Terhelberd .
, , alkalmazas
- Edzettacslgolyo: F - Kovécsolt, hengerelt,
10mm, 5 mm, - Figgaz—; ortékiél | ontottalkatrészek
2,6 mm,2mm, 1 mm b - Vasalapuésnem
Atmérdja vasalapufémes
Brinell (HB) - Volfram-karbld - Maximum 3000kp anyagok
golyé (29430 N) acélok - Faanyagok
450 HB-lg edzett esetén - Polimerek
acélgolyd, 650 HB-Ig
Volfrdm-karbldgolyd |
Négyzet alapu, 1-120kp - Az bsszesacél és
1136°-0s gyémantguta [(10-1177 N) nem vasalapufémes
, anyag
Vickers (HV) - Nagyonkemény
anyagok, beleértve
keményfémeketésa
o L) , kerdmiakatis
-120°%-0s gyémant- |ElSterhelés: - Kovécsolt, hengerelt,
kOp (HRC,HRA) 10Kp(98N) ontott alkatrészek
" Féterhelés: - Vasalapu és hem
aggk::;" (HF::\? - (‘{15) 0s(16876 |HRC140kp(1373N) | vasalapifémes
e . ' HRA 50kp (490N) anyagok
mm-es) edzett HRB S0 kp (883 N) - Durvan magmunkait
acélgolyé (HRB)

alkatrészek

 (L

tengelyirányú terhelő erő

(húzó igénybevétel)

Erő (F) - Megnyúlás ((L) diagramm
(

Nominális fesz (R) - nominális nyúlás ((n) diagramm

[image: image1.wmf][

]

2

0

/

mm

N

S

F

R

=

[image: image2.wmf][

]

[

]

%

100

.

,

0

0

×

D

=

-

D

=

L

L

ill

L

L

n

n

e

e

Jellemző szakaszai:

1. Rugalmas szakasz
R=E (n

2. Folyás szakasz

(Lüders nyúlás)

3. Egyenletes maradó nyúlás

4. Kontrakciós szakasz

1.1. Szakító próbatestek

Hengeres és hasáb alakú szakító próbatest:

 a

 S0

 d

L0

Lc

Lt

 a

S0

b

Su

Lu

L0
eredeti jeltáv = 5 d = 5,65(S0

nem hengeresnél: = 10d = 11,3(S0

Lc
vizsgálati hossz = L0 + d/2 … + L0 2d

 = L0 + 1,5 (S0… + L0 + 2,5 (S0
Lt
teljes hossz

Ln
szakadás utáni hossz

S0
eredeti keresztmetszet

Szakítópróbatest vékony lemezből

a

b

L0, Lc, Lt megegyezik az előző fogalmakkal

0,2 mm (a < 3 mm

b = 20 mm

L0 = 80 mm

Lc = L0 + b/2 … L0 + 2 b

1.2. Lágyacél szakítódiagram

F

 (Lr

(L

 (Lm (Lr
pl.:

pl.:

rugalmas nyúlás

maradó nyúlás

öntöttvas

nemesített acél

Fm

 m

 C

Fu

 u
(szakadás)

FeH

FeL p

 1
 3
 2

(L

 4

5

6

7

lágyacél szakítódiagramja

Folyási nyúlás (maradó)

(Ac)

() levő új szabvány szerint

Rugalmas nyúlás (C pontnál)

Maradó nyúlás (C pontnál)

max egyenletes nyúlás (m-ig egyenletes)

(Ag, (Ac))

max kontrakciós nyúlás (m-nél kezdődik)

Összes maradó nyúlás

(A)

Összes (rugalmas + maradó) nyúlás szakadáskor

(At)

Alapvető számítások:

Szakítószilárdság:

[image: image3.wmf][

]

2

0

/

det

max

mm

N

szet

keresztmet

i

ere

erő

S

F

R

m

m

=

=

Felső folyáshatár:

[image: image4.wmf][

]

2

0

/

mm

N

S

F

R

eH

eH

=

Alsó folyáshatár:

[image: image5.wmf][

]

2

0

/

mm

N

S

F

R

eL

eL

=

Szakadási nyúlás:

[image: image6.wmf][

]

[

]

[

]

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

=

mm

jeltáv

i

ere

mm

jeltáv

i

ere

hossz

utáni

szakadás

L

L

L

A

u

det

det

%

100

0

0

A (A5)

rövid arányos próba

A11,3 (A10)
hosszú arányos próba

Szakadási kontrakció:

[image: image7.wmf][

]

[

]

[

]

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

=

2

2

0

0

det

det

%

100

mm

szet

keresztmet

i

ere

mm

keresztm

utáni

szakítás

i

ere

S

S

S

Z

u

F

L0= 50 mm

 Fp0,2

0,2 % = 0,1 mm

terhelt állapotban mért egyezményes folyáshatár

 (L

 0,1 mm

Rp0,2 => az a fesz amely 0,2 %-s maradó alakváltozást hoz létre

[image: image8.wmf][

]

2

0

2

,

0

2

,

0

/

mm

N

S

F

R

p

p

=

1.3. Alakváltozások értelmezése

1.3.1. Rugalmas

R

[N/mm2]

terhelés előtt

 terhelve

 terhelés vége

(n

A rugalmas alakváltozás reverzibilis (visszanyeri eredeti alakját a terhelés megszüntetésekor)

Rugalmas és maradó

csúszási síkok

 nagyobb mértékben
 terhelés vége

maradó alakváltozás

 terhelve

1.4. Szilárdsági jellemzők:

· rugalmassági modulus
E

[N/mm2]

· folyáshatár

Rp0,2, ReH, ReL

[N/mm2]

· szakítószilárdság

Rm

[N/mm2]

· keménység

Brinnel

HB
[-]

Vickers
HV
[-]

Rockwell
HRA, HRB, HRC
[-]

1.4.1. Rugalmassági:
E

az a fesz amely 100 % rugalmas megnyúlást eredményez

E => tg(
Hooke törvény: R = E (n => E = R / (n
=>
ha (n = (L/L0 = 1 => R = E

Rugalmas anizotrópia szám:

Emax/Emin
ha kicsi => izotróp

ha nagy => anizotróp

polikristályos fémes anyagok izotrópok (sok kristály statisztikailag rendezetlen) mivel a krisztallitok orientációja rendezetlen

nem szerkezet érzékeny tulajdonság (nem növelhető ReH és Rm növelő mechanizmusával)

ÁLLANDÓ!!!!!!!!!!!!!!

1.4.2. Csavaró (csúsztató):
G

Mely 1 cm sugarú hengeres rúd palástjának 1 cm hosszú részén 1 radián nagyságú rugalmas elcsavarodást okoz

1.4.3. Poisson féle szám:
((~0,3)

egyszerű húzó vagy nyomó fesz hatására bekövetkező a fesz irányára merőleges és irányával párhuzamos rugalmas alakváltozás hányadosa

E = 2 G (1 + () => (= E - 2G/ 2G

pl: Al
(= 69000-52000/52000 = 0,33

Minél nagyobb a polikristályos fémek olvadáspontja, annál nagyobb E és G értéke

A fémes anyagok E és G modulusa anizotróp (vektormennyiség), a kristálytani iránytól is függ

FKK: felület középpontú

TKK: térközéppontú

FKK és TKK rácsú
kristályoknál:

· < 111 > irányokban
E max

G min

· < 100 > irányokban
E min

G max

Rugalmassági határ
(fontos szilárdsági jellemző)
Az a fesz ameddig az alakváltozás rugalmas és felette már maradandó alakváltozás lesz.

Az elméleti rugalmassági határ pótolható:

· "kétezredes " határral:

[image: image9.wmf][

]

2

0

002

,

0

002

,

0

/

mm

N

S

F

R

p

p

=

az a fesz mely kétezred % maradó alakváltozást okoz (szerkesztése hasonló az Rp0,2-vel)

· "kétszázados" határral:

[image: image10.wmf][

]

2

0

02

,

0

02

,

0

/

mm

N

S

F

R

p

p

=

az a fesz mely kétszázad % maradó alakváltozást okoz (szerkesztése hasonló az Rp0,2-vel)

1.4.4. Rugalmas alakváltozási munka

Az az energia melyet az anyag elnyel rugalmas alakváltozáskor és a terhelés megszüntetésekor, felszabadul. Egységnyi térfogatra vonatkoztatott alakváltozási energia mely ahhoz szükséges, hogy a szakító próbatestet leterhelt állapotból a kétezredes értékig terheljük

Hooke: R = E (n vagyis R = E (ny => (ny = Ry/E

Helyettesítve:

[image: image11.wmf]E

R

E

R

R

R

U

y

y

y

ny

y

r

2

2

1

2

1

2

=

=

=

e

nagy Rp0,002, kis E => nagy Ur

R [N/mm2]

 Ry

jele: Ur [J/cm3 = N/mm2]

[image: image12.wmf]ny

y

n

r

R

Rd

U

e

e

2

1

~

ò

=

 0,002 % (ny

(n
1.4.5. Folyáshatár:

(fontos szilárdsági jellemző)
Folyás szakasza megjelenik a szakítódiagramban

Felső folyáshatár:

[image: image13.wmf][

]

2

0

/

mm

N

S

F

R

eH

eH

=

 (a fesz érték amikor a terhelőerő csökkenni kezd)

Alsó folyáshatár:

[image: image14.wmf][

]

2

0

/

mm

N

S

F

R

eL

eL

=

 (képlékeny folyás során mért legkisebb fesz)

1.4.6. Szakítószilárdság:
(fontos szilárdsági jellemző)

[image: image15.wmf][

]

2

0

/

det

max

mm

N

szet

keresztmet

i

ere

erő

S

F

R

m

m

=

=

 (Fm max erő)

1.4.7. Metsző és érintő modulus

Nem lineárisan rugalmas anyagokban nem található meg a kezdeti egyenes szakasz, ezért nem lehetséges a Young modulus meghatározása (pl: polimerek)

Metsző modulus

F [N]

[image: image16.wmf]]

/

[

002

,

0

2

0

mm

N

S

F

R

n

=

D

D

e

 (L [mm]

0,2 % megnyúlás

Érintő modulus

[N/mm2]

R2

[N/mm] érintőmeredekség szorozva L0/S0 [N/mm2]

(R/((n = érintő modulus (R2-nél)

R1

(R/((n = metsző modulus (0 és R1 közt)

 0

(n

1.5. Szívóssági jellemzők

· szakadási nyúlás

A

[%]

· kontrakció

Z

[%]

· ütőmunka

KV, KU

[J]
fajlagos ütőmunka
KCV, KCU

[J/cm2]

1.5.1. Szakadási nyúlás:

[image: image17.wmf][

]

[

]

[

]

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

=

mm

jeltáv

i

ere

mm

jeltáv

i

ere

hossz

utáni

szakadás

L

L

L

A

u

det

det

%

100

0

0

A (A5)

rövid arányos próba (=5d=5,65(S0)

A11,3 (A10)
hosszú arányos próba (=10d=11,3(S0)

ha nem hengeres hanem hasáb alakú a próbatest:

[image: image18.wmf]p

p

b

a

d

b

a

d

×

=

×

=

2

4

2

1.5.2. Szakadási kontrakció:

[image: image19.wmf][

]

[

]

[

]

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

=

2

2

0

0

det

det

%

100

mm

szet

keresztmet

i

ere

mm

keresztm

utáni

szakítás

i

ere

S

S

S

Z

u

1.6. A szakító diagram alakját befolyásoló tényezők:

· a vizsgált anyag típusa (fém, kerámia, fa ….)

· egy adott anyagnál a kémiai összetétel és szerkezet

· fesz állapot vizsgálat közben (bemetszések)

· vizsgálati hőmérséklet

· alakváltozási sebesség

1.6.1. Karbon tartalom:

növekedésével a szilárdsági tulajdonságok (
a szívósságiak (
1.6.2. Bemetszések:

élességének növekedésével a szilárdsági tulajdonságok (
a szívósságiak (

rugalmassági modulus

szakadási nyúlás

folyáshatár

szakadási kontrakció

szakítószilárdság

ütőmunka

keménység

1.6.3. Neutron besugárzás:
a szilárdsági tulajdonságok (

a szívósságiak (

R [N/mm2]

 után

előtt

alakváltozás [%]

1.6.4. Hőmérséklet:

növelésével a nem kifejezett folyáshatárral rendelkező fémek ötvözetek képlékenysége (szívósság) (sziárdsága (
 R [N/mm2]

kis hőmérséklet

nagy hőmérséklet

hőmérséklet hatása (köv. old. ábra)

· 200-300 °C a szilárdság ((Rm) a nyúlás (alsó és felső folyáshatár közti különbség egyre kisebb

· 300 °C felett a folyáshatár eltűnik a szakítószilárdság egyre alacsonyabb a nyúlás pedig egyre nagyobb lesz

1.6.5. Alakváltozási sebesség:

növelésével a szilárdság (a szívóság (

[N/mm2]

Rm Rm (

Rm

ReH

[image: image20.wmf]]

[

1

0

-

×

D

=

s

t

L

L

l

[image: image21.wmf]]

[

1

-

×

s

l

1.7. Rideg anyagok vizsgálata

Hibák:

· az anyagok felületén levő repedések
 =>
elősegítik a törés bekövetkeztét

· a befogás során keletkező hibák

érvénytelenné teszik a vizsgálatot

Problémák mérséklése:

Probléma mérséklés: szakítás helyett hajlítás

F = repedéshez tartozó erő;

L = alátámasztó hengerek közötti távolság;

W = próbatest szélessége

h = próbatest vastagsága

A húzófesz az anyagban a nyomótüskével szemben levő oldalon ébred és itt jön létre a repedés

R [N/mm2]

 Al2O3

az Al-oxid és üveg tipikus szakítódiagramja

üveg

(n

1.7.1. Hajlítószilárdság vagy repedés modulus

[image: image22.wmf]2

2

3

Wh

FL

lárdság

hajlítószi

=

 [N/mm2]

nem hasáb hanem hengeres esetben:

[image: image23.wmf]p

3

R

FL

=

 [N/mm2]
(R a test sugara)

A rideg anyagokból készítendő szerkezeti elemeket, alkatrészeket úgy tervezik, hogy az ébredő fesz döntően nyomófesz legyen, mivel a repedések és más hibák a nyomás hatására összezáródnak.

A rideg anyagok sokkal nagyobb nyomó, mint húzó feszt viselnek el.

Képlékenyen alakítható anyagoknál nincs lényeges különbség a húzó és nyomó szilárdság közt.

1.7.2. Feladat:

Üvegszálakkal erősített kompozit anyag szakítószilárdsága 310 [N/mm2] a próbatest szélessége (W): 12,5 mm, vastagsága (h): 9,5 mm, hossza: 200 mm, alátámasztás távolsága (L): 125 mm.

Mekkora F kell a megrepesztéshez?

[image: image24.wmf]2

2

3

310

Wh

FL

lárdság

hajlítószi

=

=

 =>
[image: image25.wmf]N

L

Wh

F

1865

3

310

2

2

=

=

1.8. Méretezés alapegyenlete, biztonsági tényező

· minden mérnöki anyag mechanikai tulajdonsága változik bizonyos határok közt

· az alkatrész használata közben alkalmazott terhelés változik bizonyos határok közt

A biztonság megteremtése érdekében:

· biztonságos vagy dolgozó fesz RW
· redukált fesz Rred (összetett igénybevétel)

Méretezés alapegyenlete:

[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

tényező

biztonsági

határ

kifáradási

atár

folyá

ulus

gi

rugalmassá

N

K

R

red

,

sh

,

mod

Alakítható anyagoknál és statikus igénybevételnél:
[image: image27.wmf]N

R

R

p

red

2

,

0

=

Rideg anyagoknál (pl.: kerámia) a szilárdsági értékek szórása nagy, ezért a biztonságos méretezés miatt gondos statikai elemzés kell.

1,2 < N < 4,0
 =>
jó átlag N=2

ha N túl nagy => többlet anyagfelhasználás => többlet költség

ha N túl kicsi => veszélyeztetett biztonság

N megvalósítása:

· gazdaságossági megfontolások

· korábbi tapasztalati tények

· mechanikai tulajdonságok meghatározásának megbízhatósága

· az igénybevétellel és a környezeti hatásokkal kapcsolatos infók megbízhatósága

· az esetleges károsodás következményei

2. Ütő vizsgálatok

Egy anyag ütéssel szembeni ellenállásának mértékét az anyag szívósságának mértéke.

Mechanikai tulajdonságok vizsgálati módszereinek csoportosítása az alakváltozási sebesség alapján:

vizsgálati módszer
jellemző folyamat
alakváltozási sebesség

[image: image28.wmf]]

[

/

1

0

-

D

D

=

s

t

L

L

n

e

1 % maradó alakvátozáshoz szükséges idő

tartósság
kúszás
10-5…10-9
103…107

statikus (szakítás)
csúszás
10-1…10-5
10-1…103

dinamikus (ütő)
törés
100…104
10-2…10-6

robbantásos
lökéshullám
105…108
10-7…10-10

2.1. Charpy féle hajlító ütővizsgálat:

A felhasznált energia az ütőmunka, a lengő inga ütés előtti és utáni energiájának különbsége.

KV=80 J
2 mm mély V bemetszés
300 J ütőmunka

KU=80 J
5 mm mély U bemetszés

KU= 100 / 3 =40 J

Ütőenergia
 bemetszés mélysége [mm]

pl.:
KV1=142 J

KV2= 102 J

S01=10,15 × 8,35 cm2

S02= 10,25 × 8 cm2
Fajlagos ütőmunka:
KCV = KV / S0 [J/cm2]

az ütőmunka és a próbatest keresztmetszetének hányadosa

KCV1 = KV1 / S0= 142 / 0,85 = 167 J/cm2

KCV2 = KV2 / S0= 102 / 0,82 = 124 J/cm2

2.2. Hőmérséklet hatása az ütőmunkára, átmeneti hőmérséklet

A hőmérséklet csökkenésével az anyag szívós állapotból ridegbe megy át.

TKK rácsú fémes anyag ütőmunka-hőmérséklet:

ütőmunka [J]

 szívós

KV [J]

27,5

 I P

átmeneti hőmérséklet az inflexiós pontnál

vagy

az a hőmérséklet, ahol az anyag állapota ridegből

39,2

szívósba - vagy fordítva - megy át

 rideg

T [°C]

T2

T1

KVT : ütőmunka szükségesnek ítélt legkisebb mértéke, folyáshatártól függ

ha a vizsgált anyag folyáshatára:
(KV: a V bemetszésre vonatkozik)

< 300 [N/mm2] => KVT = 27,5 J
ha, > 300 [N/mm2] => KVT = 39,2 J

2 különböző fémes anyag egyesítésével növelhető az ütőmunka és csökkenthető az átmeneti hőmérséklet
=> Rézréteges acélkompozit

2.3. Néhány tényező hatása az átmeneti hőmérsékletre (TT), az acélok törékenységére

az átmeneti hőmérséklet és az acélok törékenysége függ:

· kémiai összetételtől

· képlékeny alakítástól

· hőkezeléstől

· besugárzástól (nagy energiájú n)

egy adott anyagnál az átmeneti hőmérséklet függ:

· próbatest alakjától, méretétől

· próbatest orientációjától

· ütés végsebességétől

2.3.1. Kémiai összetétel hatása

Karbon tartalom hatása

· a C tartalom (jelentősen növeli az átmeneti hőmérsékletet
(C (0,1 %-kal => TTKV 20-30 °C-l nő)

· C tartalom csökkenésével az ütőmunka max értéke nő

Hegesztett szerkezetekhez használt lágyacélok:

C < 0,25 % => nagyon érzékenyek az üzemeltetési hőmérséklet változásra

· A Mn (0,1 % növelésre 8-10 °C csökken) és a Ni (kb 2 %-ig kedvezően hat a szívósságra) jelentősen csökkenti az átmeneti hőmérséklet értékét

2.3.2. Képlékeny alakváltozás hatása az átmeneti hőmérsékletre

Az acélszerkezetek szerelésekor kismértékű hideg alakítás lép fel, melyek hatására az anyagban levő diszlokációk száma megnő (az anyag ridegedik) emiatt az átmeneti hőmérséklet megnő.

Az alkalmazandó anyagmennyiséget úgy kell megválasztani, hogy az átmeneti hőmérséklet pontosan annyival legyen nagyobb mint amennyivel csökken a hideg alakítás hatására.

2.3.3. Hőkezelés hatása az átmeneti hőmérsékletre

· Ferrit szemcsenagyságának megváltozása (szemcse méret (az átmeneti hőmérséklet () => finomszemcséjű acélok kedvezőek a felhasználás szempontjából

· Alakítási öregedés (a hideg alakítás önmagában növeli az átmeneti hőmérsékletet)
A nitrogén leblokkolja a diszlokáció hatását ennek hatására az anyag ridegedik és az átmeneti hőmérséklet csökken

· Kéktörékenység (ha (az ütőmunka, akkor (az átmeneti hőmérséklet)
2 próbatest: egyiket felhevítjük a kék futtatási szín hőmérsékletére (200-250 °C), majd elütjük, ha ez az érték kisebb mint szobahőmérsékleten a próbatest ütőmunkája, akkor az acél hajlamos a kéktörékenységre

· Megeresztési ridegség (nagy Cr és Ni tartalmú acéloknál, akkor mikor megeresztés után a hűtés lassú szobahőmérsékletre) kiküszöbölhető a gyors hűtéssel
Az ütőmunka értéke rideg acélnál (, az átmeneti hőmérséklet (
2.3.4. Neutron besugárzás hatása az átmeneti hőmérsékletre

Besugárzás hatására az ütőmunka értéke (, az átmeneti hőmérséklet (
2.3.5. A próbatest alakjának és méreteinek befolyása az átmeneti hőmérsékletre

· Bemetszés:
A próbatest bemetszésének alakja nagymértékben hat az ütőmunkára és az átmeneti hőmérsékletre (a V bemetszésű próbatest ütőmunkája < mint az U bemetszésűé, de átmeneti hőmérséklete nő, a V bemetszés fesz gyűjtő hely)

· Bemetszés-érzékenység:
Lemez és gömbgrafitos anyagot vizsgálunk, mindkettőből 1-1 bemetszett illetve anélküli próbatestet. Ütővizsgálat után azt tapasztaljuk, hogy a lemezgrafitos öntöttvas ütőmunkája közel azonos mindkét esetben, míg a gömbgrafitos öntöttvasnál a bemetszett próbatest ütőmunkája jelentősen lecsökkent.

Magyarázat: a lemezgrafitos öntöttvasban számtalan grafitlemez található, ami 1-1 belső bemetszésnek tekinthető, míg a külső bemetszésnek nincs jelentős hatása, gömbgrafitos ütőmunkánál nincs belső bemetszés, így a külső bemetszés hatása jelentős.

2.3.6. A próbatest valamint a bemetszés iránya és az átmeneti hőmérséklet közti összefüggés

A hosszirányban hengerelt próbatestekkel meghatározott ütőmunka értékek nagyobbak, mint a keresztirányúaknál. A próbatest iránya jelentősen hat az ütőmunka-hőmérséklet görbére. Különböző anyagok ütőmunkájának összehasonlításakor a próbatestek irányának és a bemetszések irányának azonosnak kell lenni!!

2.3.7. Az ütési végsebesség befolyása az átmeneti hőmérsékletre

Az ütési végsebesség (az átmeneti hőmérséklet ((az anyag ridegedik)

3. Keménységvizsgálat

Keménység: a szilárd anyagoknak az alakváltozással szemben tanúsított ellenállása (vagyis keményebb idegen test benyomódásával szemben tanúsított ellenállás)

Statikus
Dinamikus
Egyéb

Szúrókeménység

-Brinnel (1900) HB

-Viskers HV

-Rockwell HR
-Poldi kalapács

-Durométer

-Shoork féle keménység
Roncsolás mentes módszerek

-Mágneses

-UH

-Karc

-Penetrációs

-Akusztikus

A keménységi mérőszám felvilágosítást ad a szilárdságról, de nem tisztán fesz jellegű mérőszám

Származtatás:

H = hard (kemény)
H = F / A [kp/mm2 =>nincs mértékegység]

Az alkalmazható terhelő erő szerint csoportosítva:

· Makró 1-3000 kp

· Mikró 5-2000 pond

keménységvizsgálatok

3.1. Brinnel

Szúrószerszám edzett acélgolyó, melyet az átmérőtől függően, ismert erővel, a minta felületére (a felületbe nyomunk. A számolási képletet ritkán használják, táblázatból határozzák meg a d, D, és F alapján, de a modern gépek már kiírják az eredményt.

Szabvány határozza meg az anyaghoz tartozó terhelő erőt.

Egy mérés nem mérés legalább 3 db kell !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

Szabványos golyóátmérők:

D = 10; 5; 2,5; 2; 1 mm lehet

Vizsgálat paramétereinek megadása:

185

HB

5 /

750/

20

keménységi
keménységi
golyó

terhelő

terhelés

mérőszám
vizsgálat
átmérő

erő [kp]
ideje [s]

A vizsgálat időtartama:

Acél:
15 s

AlCu:
30 s

Pb:
180 s

Minél puhább az anyag annál tovább vizsgáljuk.

3.2. Vickers

Szúrószerszám négyzetalapú gyémántgúla melyet, ismert erővel, a minta felületére (a felületbe nyomunk.

Kemény anyagok vizsgálatához, mivel a gyémánt nagyon kemény.

Körültekintő előkészítést igényel.

Vizsgálat paramétereinek megadása:

640

HV

30 /

20

keménységi
keménységi
terhelő

terhelés

mérőszám
vizsgálat
erő [kp]
ideje [s]

A vizsgálat időtartama:

Acél, ötvözet, színesfém:
10-15 s
könnyű fém:
300 s

Igen könnyű fém:

1800 s

3.3. Terhelő erő hatása a keménységre

Mikró keménység méréssel mért adaton mindig nagyobb értékűek mint a makróval mértek.

Keménység eredmények összehasonlításához szükséges, hogy a terhelőerők azonosak legyenek.

3.4. Rockwell

Szúrószerszám 120° csúcsszögű gyémántkúp (HRA, HRC: kemény vizsg.)

vagy edzett acélgolyó (HRB: lágy vizsgálatokhoz),

Itt a benyomódás mélységét mérik

120 °

Vizsgálat paramétereinek megadása:

Keménység
HRC
HRA
HRB

Szúrószerszám
120 ° gyémántkúp
Edzett acélgolyó

 d=0,0625”=1,59 mm

850 HV 10

Előterhelés (F0 kp(N))
10(98)
10(98)
10(98)

Főterhelés (F1 kp(N))
140(1373)
50(490)
90(883)

Teljes (F0+F1 kp(N))
150(1471)
60(588)
100(981)

HR keménység
100-(e/0,002)
130-(e/0,002)

3.5. Equotip

Dinamikus, rugalmas visszapattanás elvén működő keménységmérés.

Sorozatgyártás megbízható, gyors, dokumentálható mérése.

Mérés elve:

A mérőfejet (ráállítani a mérendő tárgy felületére, megnyomva az indítógombot, az ütőtest becsapódik a felületre, majd visszapattan. Méri a tárgy felülete felett 1 mm-re a becsapódási (A) és visszapattanási (B) sebességet.

[image: image29.wmf]1000

A

B

HL

=

A készülék megjeleníti a HL mért egyedi értékeit, illetve az alkatrészen mért értékekből számított átlagot és szórást. A HL értékeket az előválasztás szerint átszámítja a készülék a statikus keménységi értékekre: HB, HV, HRC, HRB

BIZONYTALANSÁG

_1062649831.unknown

_1062654375.unknown

_1062655784.unknown

_1064112349.unknown

_1064113658.unknown

_1064120484.unknown

_1064113246.unknown

_1063295194.unknown

_1064044882.unknown

_1062654826.unknown

_1062655425.unknown

_1062654774.unknown

_1062653705.unknown

_1062654304.unknown

_1062653704.unknown

_1062438526.unknown

_1062648712.unknown

_1062648860.unknown

_1062649449.unknown

_1062432359.unknown

_1062437465.unknown

_1062437506.unknown

_1062437885.unknown

_1062437343.unknown

_1062432303.unknown

