

Alkalmazott mechanika

01 Statika bevezetés

Információk

- Molnár István
- +36 (30) 552-2707
- info@molnaris.hu vagy molnarpityu86@gmail.com
- Előadások anyagai elérhetők: oktatas.molnaris.hu

Tematika

1. Statika összefoglalás. Statikailag határozott rúdszerkezetek vizsgálata (bakállvány háromszög, vegyes szerkezetek stb.) SIKER végelelemes program alkalmazása szerkezetek számításához.
2. Szilárdságtan összefoglalás. Tengelyek méretezésének kérdései.
3. Összetett igénybevételek vizsgálata. Excentrikus (külpontos) húzás-nyomás. Hajlítás és nyírás.
4. Munkatételek (Betti tétel, Castigliano tétel alkalmazása rudak lehajlásának, szögelfordulásának vizsgálatára). Statikailag határozatlan szerkezetek vizsgálata.
5. Nyúlásmérések eredményeinek feldolgozása.
6. Vékonyfalú forgásszimmetrikus edények membránállapotának vizsgálata.
7. Vastagfalú csövek ellenőrzése, méretezése.
8. Kinematika, kinetika összefoglalás.
9. Relatív mozgások számítása.
10. Forgattyús mechanizmusok, négycsuklós mechanizmusok kinematikájának és kinetikájának vizsgálata. Kiegyensúlyozás. Ütközési feladatok (egyenes, ferde, excentrikus).
11. Lengéstani összefoglalás. Összetett egyszabadságfokú lengőrendszerek vizsgálata. Passzív és aktív lengéscsillapítás.
12. Másodfajú Lagrange egyenlet. Többszabadságfokú lengőrendszerek vizsgálata, lengésképek meghatározása. Modell analízis. Kontinuum rezgések vizsgálata. SIKEREZ végelelemes program használata.

Értékelés

A teljesítmény értékelésének módja, számonkérési elemek, osztályozás	értékelés módja:	kollokvium
	levelező:	3 db. házi feladat, 3 db. zárthelyi (szilárdságtan, mozgástan, rezgéstán)
	osztályozás:	öt fokozatú skálán (évközi munka 40%, kollokvium 60%) <ul style="list-style-type: none">• elégtelen < 40 %• elégséges 40 – 54 %• közepes 55 – 69 %• jó 70 – 84 %• jeles > 84 %

A mechanika

- **A mechanika tárgya:** a testek helyzetváltoztatással járó mozgásainak és a mozgások okainak leírása
- **Részterületei:**
 - Halmazállapot szerinti felosztás:
 - Szilárd halmazállapotú testek mechanikája
 - Folyékony halmazállapotú testek mechanikája

Vizsgálat tárgya szerinti felosztás

Alapfogalmak

- **Tartós nyugalom:** a test hosszabb időn keresztül nem változtatja meg a helyzetét
- **Modellezés:** olyan idealizáció (egyszerűsítés), amely a vizsgált rendszernek, vagy jelenségnek a vizsgált szempontjából lényeges tulajdonságait megtartja, a többi tulajdonságát pedig elhanyagolja.
- **Testmodellek:**
 - **Merev test:** olyan testmodell, amelyben bármely két pont távolsága állandó, terhelés hatására sem változik meg.
 - **Szilárd test:** olyan test, amely aláváltozásra képes (a pontok távolsága terhelés hatására megváltozhat)

Alapfogalmak

■ Geometriai modellek

- **Anyagi pont:** az anyagi tulajdonságokkal rendelkező geometriai pont

Megjegyzés: szokás anyagi pontnak tekinteni az olyan testet is, amely helyzete egyetlen pontjának helyzetével egyértelműen meghatározható.

- **Rúd:** olyan test, amelynek egyik mérete lényegesen nagyobb, mint a másik kettő

■ Mechanikai kapcsolatok modelljei:

- **Erő:** egymással kapcsolatban lévő testek mechanikai kölcsönhatásának mértéke. Az erő vektormennyiség: irány és nagyság jellemzi.
- **Az erő támadáspontja:** a testnek az a pontja, amelyre az erő hat.
- **Az erő hatásvonala:** az az egyenes vonal, amely mentén az erő hat. (a támadáspont mindig a hatásvonal egy pontja)

- **Erőrendszer (ER):** valamely szempontból kapcsolatban álló erők összessége (pl. ugyanarra a testre hatnak).
- **Rendszer:** azoknak a testeknek az összessége, amelyeket együtt vizsgálunk.
- **Terhelés:** a rendszerhez nem tartozó testeknek a rendszerre gyakorolt hatása, ismert nagyságú erőhatás

Terhelések fajtái- koncentrált terhelés

- Két test pontszerű érintkezésénél átadódó hatás

Jele: \vec{F} , mértékegysége: N (Newton) (kiejtése: nyúton).

Terhelések fajtái – megoszló erőrendszer

- Az ER-t alkotó erők támadáspontja egy folytonos sokaságot követik. Megadása sűrűségvektorral történik.
- **Vonal mentén megoszló**

Jele: q , mértékegysége: N/m (kiejtése: nyúton per méter).

■ Felület mentén megoszló

Jele: \hat{p} , mértékegysége: N/m^2 (kiejtése: nyúton per négyzetméter)

■ Térfogat mentén megoszló

- A testek kölcsönhatása erőter közvetítésével jön létre
- Jele: f , mértékegysége N/m^3
- Pl. önsúly (a gravitációs erőter hatására jön létre)

Kényszerek

- **Kényszer:** a test környezete, illetve a rendszert alkotó testek közötti kapcsolatok, amelyek a vizsgált test mozgását megakadályozzák.
- **Kényszererő (támasztó erő):** olyan ismeretlen hatások, amelyek a kényszerekről adódnak át a rendszerre.
- A kényszererők meghatározása a statika egyik fő feladata.

Kényszerek - Csukló

- A leggyakoribb kényszer
- Egy pontjának minden irányú elmozdulását megakadályozza

Síkbeli eset:

$x_A = 0, y_A = 0$
az A pont x, y irányú
elmozdulásai.

Térbeli eset:

$x_A = 0, y_A = 0, z_A = 0$
az A pont x, y, z irányú
elmozdulásai.

Kényszerek - Görgő

- Egy adott pont elmozdulását akadályozza meg

$$y_A = 0.$$

az A pont y irányú
elmozdulása.

$$y_A = 0.$$

az A pont y irányú
elmozdulása.

Kényszerek – rudas támasztás, függesztés kötéllal

- Egy pont adott irányú elmozdulását akadályozza meg, a rúdban csak rúdírányú, a kötéltben csak húzóerő léphet fel.

$y_A = 0.$
az A pont y irányú
elmozdulása.

$y_A = 0.$
az A pont y irányú
elmozdulása.

Kényszerek - Befogás

- A test egy pontjának minden irányú elmozdulását és a test adott pontbeli síkmetszetének elfordulását akadályozza meg.

Síkbeli eset:

$$x_A = y_A = 0,$$

$$\varphi_{Az} = 0.$$

Térbeli eset:

$$x_A = y_A = z_A = 0,$$

$$\varphi_{Ax} = \varphi_{Ay} = \varphi_{Az} = 0.$$

Az erővektor megadása

- Az erő vektormennyiség
- Nagyság, irány, támadáspont, hatásvonal jellemzi
- Mértékegysége: $N = \text{kg} \cdot \text{m} / \text{s}^2$
- 1N az az erő, amely 1 kg tömegű testre hatva 1 m/s^2 gyorsulást hoz létre.

Megadás nagysággal és irányvektorral

$$\vec{F} = F \vec{e},$$

\vec{e} - az erő irány egységvektora,
 F - az erő koordinátája (előjeles skálár szám),

$$\vec{e} = \cos \alpha_x \vec{i} + \cos \alpha_y \vec{j} + \cos \alpha_z \vec{k},$$

$$|\vec{e}| = 1 = \cos^2 \alpha_x + \cos^2 \alpha_y + \cos^2 \alpha_z.$$

Megadás koordináták segítségével

$$\vec{F} = \underbrace{F_x}_{\vec{F}_x} \vec{i} + \underbrace{F_y}_{\vec{F}_y} \vec{j} + \underbrace{F_z}_{\vec{F}_z} \vec{k},$$

$$\vec{F} = \vec{F}_x + \vec{F}_y + \vec{F}_z.$$

$\vec{i}, \vec{j}, \vec{k}$ – a koordináta-rendszer x, y, z irányú egységvektorai,

$\vec{F}_x, \vec{F}_y, \vec{F}_z$ – az erő összetevői (komponensei),

F_x, F_y, F_z – az erő skaláris koordinátái.

Az erő nagysága (abszolút értéke): $|\vec{F}| = \sqrt{F_x^2 + F_y^2 + F_z^2}$.

Az erő koordináta tengelyekkel bezárt szöge:

$$\cos \alpha_x = \frac{F_x}{|\vec{F}|}, \quad \cos \alpha_y = \frac{F_y}{|\vec{F}|}, \quad \cos \alpha_z = \frac{F_z}{|\vec{F}|}.$$

Az erő ábrázolása

Szerkezetábra
(Helyzetábra)

Erőábra
(Vektorábra)

Hosszlépték: $1 \text{ mm} \hat{=} 5 \text{ m}$ (1:5000).
Erőlépték: $1 \text{ cm} \hat{=} 5 \text{ N}$.

e_1, e_2 – hatásvonalak,
 P_1, P_2 – támadáspontok.

Erő felbontása összetevőkre

- Adott: \vec{F} vektor és a hatásvonala, valamint e_1 és e_2 irányok
- Keresett: \vec{F}_1 és \vec{F}_2 melyre igaz, hogy $\vec{F}_1 + \vec{F}_2 = \vec{F}$

Megoldás szerkesztéssel:
Szerkezetábra

Erőábra

Erő felbontása koordináta tengelyekkel párhuzamos összetevőkre

Szerkezetábra

Erőábra

$$F_x = |\vec{F}| \cos \alpha, \quad F_y = |\vec{F}| \sin \alpha,$$
$$\vec{F}_x = F_x \vec{i}, \quad \vec{F}_y = F_y \vec{j}.$$

Ellenőrzés: $|\vec{F}| = \sqrt{F_x^2 + F_y^2}, \quad \operatorname{tg} \alpha = \frac{F_y}{F_x}.$

Síkbeli erők összegzése

e – az \vec{F} eredő erő hatásvonala.

\vec{F} – az \vec{F}_1 és \vec{F}_2 eredője.

Síkbeli erők összegzése

Megoldás számítással:

$$\vec{F}_1 = F_{1x}\vec{i} + F_{1y}\vec{j} = F_1(\cos\alpha_1\vec{i} + \sin\alpha_1\vec{j})$$

$$\vec{F}_2 = F_{2x}\vec{i} + F_{2y}\vec{j} = F_2(\cos\alpha_2\vec{i} + \sin\alpha_2\vec{j})$$

a megadott erők iránya: $\frac{F_{1y}}{F_{1x}} = \frac{\sin\alpha_1}{\cos\alpha_1} = \operatorname{tg}\alpha_1, \quad \frac{F_{2y}}{F_{2x}} = \operatorname{tg}\alpha_2.$

Az eredő erő kiszámítása: $\vec{F} = \underbrace{(F_{1x} + F_{2x})}_{F_x}\vec{i} + \underbrace{(F_{1y} + F_{2y})}_{F_y}\vec{j}.$

Az eredő erő x tengellyel bezárt szöge: $\operatorname{tg}\alpha = \frac{F_y}{F_x} = \frac{F_{1y} + F_{2y}}{F_{1x} + F_{2x}}.$

Feladatok – Erők összegzése

Adott:

$$|\vec{F}_1| = 40 \text{ N}, \quad |\vec{F}_2| = 60 \text{ N},$$

$$|\vec{F}_3| = 20 \text{ N}, \quad |\vec{F}_4| = 40 \text{ N},$$

$$\alpha = 60^\circ, \quad \beta = 30^\circ$$

Feladat:

- Az erők összegének (eredőjének) előállításása.
- Az összeg erő abszolút értékének meghatározása.
- Az eredő erő irány egységvektorának meghatározása.

Feladatok – erők összetevőkre bontása

Adott: $a = 3 \text{ m}$, $b = 4 \text{ m}$,

$$m = 200 \text{ kg}, \quad g \approx 10 \frac{\text{m}}{\text{s}^2}.$$

Az AC , BC és CD kötelek súlyát elhanyagoljuk.

Feladat:

Az \vec{F}_A és \vec{F}_B támasztóerők meghatározása

- szerkesztéssel és
- számítással.

Feladatok – Erő összetevőkre bontása

Adott: $\alpha = 20^\circ$, $\beta = 30^\circ$,
 $\vec{F}_v = (50\vec{i}) \text{ kN}$

Az ábrán látható A és B jelű vontatóhajó uszályt vontat úgy, hogy a vontatókötelek a haladási iránnyal α és β szögeket zárnak be. Ismert az uszály vontatásához szükséges \vec{F}_v vontató erő.

Feladat: A vontatókötelekben ébredő \vec{F}_A és \vec{F}_B erők meghatározása.

Köszönöm a figyelmet!