

<<金属塑性成形力学>>

图书基本信息

书名 : <<金属塑性成形力学>>

13位ISBN编号 : 9787502440190

10位ISBN编号 : 7502440194

出版时间 : 2006-8

出版时间 : 冶金工业出版社

作者 : 王平

页数 : 175

版权说明 : 本站所提供之下载的PDF图书仅提供预览和简介,请支持正版图书。

更多资源请访问 : <http://www.tushu007.com>

<<金属塑性成形力学>>

内容概要

《高等学校规划教材：金属塑性成形力学》为高等学校教学用书，内容共分六章：从应力和应变的分析入手（第1章），建立求解塑性成形问题的基本方程（第2章），进而结合塑性成形实际讲述主要解析方法——工程法（第3章）、滑移线法（第4章）和上界法（第5、6章），并给出很多实例。各章均配有一定数量的思考题和习题。

《高等学校规划教材：金属塑性成形力学》也可供有关的工程技术人员参考。

<<金属塑性成形力学>>

书籍目录

绪论
 1 应力与应变
 1.1 应力
 1.1.1 应力的基本概念
 1.1.2 点应力状态
 1.1.3 应力坐标变换
 1.2 主应力
 1.2.1 主应力、应力张量不变量
 1.2.2 应力椭球面
 1.3 主剪应力
 1.4 应力张量的分解
 1.4.1 八面体面和八面体应力
 1.4.2 球应力分量和偏差应力分量
 1.4.3 主应力图与主偏差应力图
 1.5 应变
 1.5.1 应变的基本概念
 1.5.2 几何方程
 1.5.3 一点附近的应变分析
 1.5.4 主应变、应变张量不变量
 1.5.5 应变张量分解
 1.5.6 主应变图
 1.5.7 应变速率
 1.5.8 平均应变速率
 1.6 变形表示法
 1.6.1 工程相对变形表示法
 1.6.2 对数变形表示法
 1.7 应力—应变曲线
 1.7.1 应力—应变曲线
 1.7.2 静水压力(各向均匀受压)试验
 1.8 变形体模型
 1.8.1 线性弹性体“模型”
 1.8.2 理想弹塑性体“模型”
 1.8.3 弹塑性强化体“模型”
 1.8.4 刚一塑性体的“模型”
 1.8.5 复杂“模型”
 思考题习题
 2 变形力学方程
 2.1 力平衡微分方程
 2.1.1 直角坐标系的力平衡微分方程
 2.1.2 极坐标系的力平衡微分方程
 2.1.3 圆柱面坐标系的力平衡微分方程
 2.1.4 球面坐标系的平衡微分方程
 2.2 应力边界条件及接触摩擦
 2.2.1 应力边界条件方程
 2.2.2 金属塑性成形中的接触摩擦
 2.2.3 应力边界条件的种类
 2.3 变形协调方程
 2.4 屈服准则
 2.4.1 屈服准则的含义
 2.4.2 屈雷斯卡屈服准则(最大剪应力理论)
 2.4.3 密赛斯屈服准则(变形能定值理论)
 2.4.4 屈服准则的几何解释
 2.4.5 屈服准则的实验验证
 2.5 应力与应变的关系方程
 2.5.1 弹性变形时的应力和应变关系
 2.5.2 塑性应变时的应力和应变的关系
 2.6 等效应力和等效应变
 2.6.1 等效应力
 2.6.2 等效应变
 2.6.3 等效应力与等效应变的关系
 2.6.4 曲线——变形抗力曲线
 2.7 变形抗力模型
 2.7.1 变形抗力的概念及其影响因素
 2.7.2 变形抗力模型
 2.8 平面变形和轴对称问题的变形力学方程
 2.8.1 平面变形问题
 2.8.2 轴对称问题
 思考题习题
 3 工程法解析变形问题
 3.1 工程法简介
 3.2 圆柱体镦粗
 3.2.1 接触表面应力分布曲线方程
 3.2.2 平均单位压力计算公式
 3.3 挤压
 3.3.1 挤压力及其影响因素
 3.3.2 棒材单孔挤压时的挤压力公式
 3.3.3 多孔、型材挤压
 3.3.4 管材挤压力公式
 3.3.5 穿孔力公式
 3.3.6 反向挤压力公式
 3.4 拉拔
 3.4.1 棒、线材拉拔力计算公式
 3.4.2 管材空拉
 3.4.3 ‘管材有芯头拉拔’
 3.5 矩形件压缩
 3.5.1 无外端的矩形件压缩
 3.5.2 矩形厚件压缩
 3.6 平辊轧制单位压力的计算
 3.6.1 斯通公式
 3.6.2 ‘采利柯夫公式’
 3.6.3 ‘西姆斯公式’
 3.6.4 艾克隆得公式
 3.7 利用平均能量法推导式
 3.7.1 工程法实际应用例——半固态触变成形力的工程法求解
 3.8.1 计算
 3.8.2 计算结果
 3.8.3 结论
 思考题习题
 4 滑移线场理论及应用
 4.1 滑移线场的基本概念
 4.1.1 平面塑性变形的基本方程式
 4.1.2 基本假设
 4.1.3 基本概念
 4.2 汉基应力方程
 4.3 滑移线场的几何性质
 4.4 盖林格尔速度方程与速端图
 4.4.1 盖林格尔速度方程
 4.4.2 速端图
 4.5 滑移线场求解的应力边界条件及步骤
 4.5.1 应力边界条件
 4.5.2 滑移线场求解的一般步骤
 4.6 滑移线场的绘制
 4.7 滑移线场求解问题实例
 4.7.1 光滑平冲头压入半无限体
 4.7.2 粗糙平冲头压入半无限体
 4.7.3 平辊轧制厚件(一)
 思考题习题
 5 极限分析原理
 5.1 极限分析的数学基础
 5.1.1 求和约定表示法
 5.1.2 变形力学方程的求和约定表示
 5.2 极限分析的基本概念
 5.3 虚功原理
 5.3.1 虚功原理表达式
 5.3.2 存在不连续时的虚功原理
 5.4 最大塑性功原理
 5.5 下界定理
 5.6 上界定理
 5.7 “理想刚一塑性体解的唯一性定理”
 思考题习题
 6 上界法在成形中应用
 6.1 上界法简介
 6.1.1 上界法解析的基本特点
 6.1.2 上界法解析成形问题的范围
 6.1.3 上界功率计算的基本公式
 6.2 上界法解析实例
 6.2.1 光滑平冲头压缩半无限体
 6.2.2 在光滑平板间压缩薄件($l/h > 1$)
 6.2.3 粗糙辊面轧板
 6.2.4 连续速度场解析扁料平板压缩(不考虑侧面鼓形)
 6.2.5 连续速度场解析扁料平板压缩(考虑侧面鼓形)
 6.2.6 楔形模平面变形拉拔和挤压
 6.2.7 上界定理解析轴对称压缩圆环
 思考题习题
 参考文献

<<金属塑性成形力学>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>