

Inhaltsverzeichnis

		Seite
1 Festigkeitslehre		
1.1	Zug- und Druckbeanspruchung	9
1.1.1	Einfache Zug- und Druckbeanspruchung ohne Berücksichtigung der Eigenlast	9
1.1.2	Hooke'sches Gesetz und Formänderungsarbeit	10
1.1.3	Zugbeanspruchung mit Berücksichtigung der Eigenlast	15
1.1.4	Längenänderungen und Verschiebungen	17
1.1.5	Körper gleicher Zug- und Druckbeanspruchung	23
1.1.6	Zugbeanspruchung durch Fliehkraftwirkung	24
1.1.7	Zug- und Druckbeanspruchung in dünnwandigen Rohren	26
1.1.8	Zug- und Druckbeanspruchung beigeschlossenen Hohlkörpern	27
1.2	Wärmespannungen	30
	Aufgaben zu Abschnitt 1.1 und 1.2	34
1.3	Biegebeanspruchung	37
1.3.1	Reine Biegung, Querkraft- und Längskraftbiegung	38
1.3.2	Flächenmomente	41
1.3.3	Widerstandsmoment	45
1.3.4	Translation des Koordinatensystems (Steiner'scher Satz)	49
1.3.5	Trägheits- und Widerstandsmomente zusammengesetzter Flächen	51
1.3.6	Einachsige (gerade) Biegung	55
1.3.7	Träger gleicher Biegespannung	62
1.3.8	Biegelinie (elastische Linie)	65
1.3.9	Zweiachsige Biegung (schiefe oder Doppelbiegung)	70
	Aufgaben zu Abschnitt 1.3	74
1.4	Schubbeanspruchung	78
1.4.1	Schubspannung durch Biegung	78
1.4.2	Verteilung der Schubspannungen	80
1.4.3	Hooke'sches Gesetz für Schubspannungen, Formänderungsarbeit von Schubspannungen	85
1.4.4	Zusammenhang zwischen den Werkstoffkonstanten E und G	86
1.4.5	Schubfluss und Schubmittelpunkt	86
	Aufgaben zu Abschnitt 1.4	92
1.5	Verdrehbeanspruchung (Torsion)	93
1.5.1	Torsion gerader Stäbe mit gleich bleibendem kreisförmigen Querschnitt	93
1.5.2	Torsion von Stäben mit Kreisringquerschnitt	98
1.5.3	Torsion geschlossener dünnwandiger Hohlquerschnitte, Bredt'sche Formeln	99
1.5.4	Torsion rechteckiger Vollquerschnitte	102
1.5.5	Torsion dünnwandiger offener Querschnitte	106

		Seite
1 Festigkeitslehre,		
Fortsetzung		
1.5.6	Federn	107
	Aufgaben zu Abschnitt 1.5	112
1.6	Zusammengesetzte Beanspruchung	113
1.6.1	Überlagerung gleichartiger Spannungen	114
1.6.1.1	Überlagerung von Normalspannungen	114
1.6.1.2	Überlagerung von Schubspannungen	119
1.6.2	Überlagerung ungleichartiger Spannungen	122
1.6.3	Anstrengungs-, Festigkeits- und Bruchhypothesen	123
1.6.3.1	Hypothese der größten Normalspannung	123
1.6.3.2	Hypothese der größten Schubspannung	125
1.6.3.3	Hypothese der größten Gestaltänderungsenergie	126
1.6.3.4	Vergleich der drei Hypothesen	128
1.6.3.5	Anstrengungsverhältnis nach Bach	130
	Aufgaben zu Abschnitt 1.6	133
1.7	Mohr'scher Spannungskreis	135
1.7.1	Einachsiger (linearer) Spannungszustand	137
1.7.2	Zweiachsiger (ebener) Spannungszustand	142
1.7.3	Dreiachsiger (räumlicher) Spannungszustand	156
	Aufgaben zu Abschnitt 1.7	157
1.8	Knickung	158
1.8.1	Grundbegriffe und Belastungsfälle (Einspannfälle)	158
1.8.2	Elastische Knickung (Euler)	159
1.8.3	Unelastische Knickung (Tetmajer)	161
1.8.4	Omegaverfahren (ω -Verfahren)	166
	Aufgaben zu Abschnitt 1.8	169
<hr/>		
2 Kinematik		
2.1	Relativität, Arten, Formen und Größen der Bewegung, Superpositions-gesetz	170
2.2	Kinematik des Punktes	173
2.2.1	Freiheitsgrade eines Punktes im Raum	173
2.2.2	Eindimensionale Kinematik (geradlinige Bewegung) eines Punktes	174
	Aufgaben zu Abschnitt 2.2.2	179
2.2.3	Zweidimensionale (ebene) Bewegung eines Punktes im rechtwinkligen Koordinatensystem	180
2.2.4	Ebene Kinematik eines Punktes im Polar-koodinatensystem	185
2.2.5	Bewegung auf kreisförmiger Bahn	188
	Aufgaben zu Abschnitt 2.2.3 bis 2.2.5	191
2.3	Ebene Kinematik des starren Körpers	193
2.3.1	Momentan- oder Geschwindigkeitsspol	194
2.3.2	Geschwindigkeitssatz von Euler	197
2.3.3	Beschleunigungssatz von Euler	199
2.3.4	Beschleunigungspol	201
2.3.5	Kinematik der Relativbewegung	203
	Aufgaben zu Abschnitt 2.3	204

			Seite
2 Kinematik, Fortsetzung	2.4	Grafische Behandlung kinematischer Größen	206
	2.4.1	Grundlagen	206
	2.4.2	Bewegungsarten	208
	2.4.3	Bahnarten	209
	2.4.4	Bahngeschwindigkeit	211
	2.4.5	Bahnbeschleunigung	214
		Aufgaben zu Abschnitt 2.4	220
3 Kinetik	3.1	Grundgesetz der Dynamik, Prinzip von d'Alembert	222
	3.2	Drehung um eine ortsfeste Achse	228
	3.2.1	Grundgesetz für die Drehbewegung	228
	3.2.2	Massenträgheitsmoment	229
	3.2.3	Reduzierte Masse, Trägheitsradius, reduziertes Massenträgheitsmoment, reduziertes Drehmoment	238
		Aufgaben zu Abschnitt 3.1 und 3.2	242
	3.3	Arbeit, Energie, Leistung	244
	3.3.1	Arbeit	244
	3.3.2	Potentielle und kinetische Energie	250
	3.3.3	Arbeits- und Energie(erhaltungs)satz	252
	3.3.4	Leistung und Wirkungsgrad	257
		Aufgaben zu Abschnitt 3.3	258
	3.4	Impuls (Bewegungsgröße) und Impulssatz	259
	3.5	Drall (Impulsmoment) und Drallsatz	261
		Aufgaben zu Abschnitt 3.4 und 3.5	265
	3.6	Stoß	266
	3.6.1	Grundbegriffe	266
	3.6.2	Gerader zentraler Stoß	267
	3.6.2.1	Grundgleichungen	268
	3.6.2.2	Elastischer Stoß ($k = 1$)	269
	3.6.2.3	Plastischer Stoß ($k = 0$)	271
	3.6.2.4	Wirklicher Stoß	273
	3.6.3	Schiefer zentraler Stoß	276
3.6.4	Gerader exzentrischer Stoß	279	
3.6.5	Schiefer exzentrischer Stoß	282	
	Aufgaben zu Abschnitt 3.6	283	
4 Hydromechanik (Mechanik der Flüssigkeiten)	4.1	Definition und Eigenschaften einer Flüssigkeit	286
	4.1.1	Dichte, spezifisches Volumen einer Flüssigkeit	286
	4.1.2	Kompressibilität einer Flüssigkeit	289
	4.1.3	Oberflächenspannung und Kapillarität	291
	4.1.4	Viskosität (innere Reibung)	294
		Aufgaben zu Abschnitt 4.1	298
	4.2	Statik der Flüssigkeiten (Hydrostatik)	299
	4.2.1	Hydrostatischer Druck, Schweredruck, Druckfortpflanzungsgesetz	299
	4.2.2	Hydrostatische Kräfte gegen Wandungen	302
		Aufgaben zu Abschnitt 4.2	311

		Seite
4 Hydromechanik,	4.3	Auftrieb und Stabilität von Körpern in Flüssigkeiten 314
	4.3.1	Auftrieb 314
	4.3.2	Stabilität 315
	4.4	Translation und Rotation von Flüssigkeiten 317
		Aufgaben zu Abschnitt 4.3 und 4.4 319
	4.5	Dynamik der Flüssigkeiten (Hydrodynamik) 321
	4.5.1	Grundbegriffe 321
	4.5.2	Kontinuitätsgleichung 322
	4.5.3	Gleichung von Bernoulli für stationäre Strömung 322
	4.5.4	Anwendung der Gleichung von Bernoulli 324
	4.5.5	Gleichung von Bernoulli für stationäre Strömung unter Berücksichtigung von zu- oder abgeführter Arbeit 329
	4.5.6	Ähnlichkeitsgesetz von Reynolds 330
	4.5.7	Strömungsarten: Laminare und turbulente Strömung 333
	4.5.8	Druckverlust, Ermitteln der Rohrreibungzahl für kreisrunde Querschnitte 335
	4.5.9	Berücksichtigung der Widerstandsbeiwerte für Rohrleitungseinbauten 340
	4.5.10	Ermitteln der Rohrreibungzahl für nicht kreisrunde Querschnitte 347
	4.5.11	Kraftwirkung strömender inkompressibler Flüssigkeiten 347
		Aufgaben zu Abschnitt 4.5 353

Anhang

Sachwortverzeichnis