

BİLGİSAYAR DESTEKLİ TASARIM VE ANALİZ (ANSYS)

MALZEME ÖZELLİKLERİNİN BELİRLENMESİ

Bir tasarım yaparken öncelikle uygun bir malzemenin seçilmesi ve bu malzemenin tasarım yüklerini karşılayacak sağlamlıkta olması gerekir. Tasarım esnasında oluşan yükler ve gerilmeler Ansys programı ile hesaplanabilir fakat öncesinde kullanılacak olan malzemenin özelliklerinin bilinmesi gerekir. Eğer eldeki malzemenin özellikleri bilinmiyorsa deneysel metodlarla kullanılarak malzemenin özellikleri tesbit edilir.

Çekme Deneyi

Malzemenin mekanik özelliklerini ortaya çıkarmak için en yaygın kullanılan deney Çekme Deneyidir. Bu deneyden elde edilen sonuçlar mühendislik hesaplarında doğrudan kullanılabilir.

Şekil. a) Çekme Deneyi makinesi, b) Deney esnasında deney numunesinin aldığı şekiller

Bu deney sonucunda kuvvet (F) ve Uzama (Δl) eğrisi elde edilir. Fakat daha kabul gören Gerilme-Uzama eğrisidir. Bu nedenle uygulanan kuvvet, numunenin ilk kesit alanına bölünerek ($\sigma=F/A_0$), kuvvet değerleri gerilme değerlerine dönüştürülür ve Gerilme-Uzama grafiği elde edilir. Bu grafik düşük karbonlu çeliklerde (yumuşak çeliklerde) akma bölgesinde bir dalgalanma şeklinde ortaya çıkarken yüksek karbonlu çeliklerde (sert çeliklerde) düz bir hat olarak ortaya çıkmaktadır. Bu nedenle sert çeliklerde akma bölgesini gözle

tesbit etmek zor olduğu için elastik bölge çizgisi % 0,2 ötelenerek ana çizgiyi kestiği nokta akma noktası olarak kabul edilir.

Çekme deneyi sonucunda malzemenin Elastik modülü, Akma değeri, Kopma dayanımı gibi mukavemet değerleri ile kopma uzaması, kopma büzülmesi ve tokluk gibi süneklik değerleri belirlenir. Bu özellikler malzemenin cinsine, kimyasal bileşimine, metalografik yapısına bağlıdır. Bunlardan önemli olanları aşağıda açıklanmıştır.

Akma Dayanımı (σ_a) (Yield Strength)

Malzeme çekilirken kuvvet arttıkça boy uzaması artacaktır. Fakat öyle bir nokta gelinir ki, belli bir yerde kuvvet artmasa bile malzemenin boydaki uzamaları devam eder. Bu noktaya akma noktası denir. Bu noktaya gelene kadar malzeme elastik olarak şekil değiştirmiş demektir. Yani malzeme üzerindeki kuvvet kaldırıldığında malzeme tekrar eski haline dönebilecektir. Fakat bu noktadan sonra malzeme plastik şekil değişimine uğramıştır ve üzerindeki kuvvet kaldırılrsa bile bir daha eski haline gelemeyecektir. Bu nedenle malzemelerin dayanma sınırı akma gerilmesi ile ifade edilir.

$$(\sigma_a = F_a / A_0)$$

Düşük karbonlu yumuşak çeliklerde bu nokta bariz olarak gözle görülebilirken, yüksek karbonlu sert çeliklerde bu nokta görülemez. Bu nedenle % 0,2 lik plastik uzama ($\epsilon = 0,002$) nın olduğu nokta akma sınırı olarak kabul edilir.

Çekme Dayanımı (Kopma Dayanımı) ($\sigma_ç$) (Tensile Strength)

Bir malzemenin kopuncaya veya kırılıncaya kadar dayanabildiği en yüksek çekme gerilmesi, Çekme Dayanımı olarak adlandırılır. Bu gerilme çekme diyagramındaki en yüksek gerilme değeri olup, uygulanan en yüksek kuvvet ile bulunur. Tüm dayanımlarda alan olarak ilk kesit alanı (A_0) alınır.

$$(\sigma_ç = F_{maks} / A_0)$$

Elastisite Modülü (E) (Young Modulus, Elasticity Modulus)

Elastisite modülü, malzemenin dayanımının (mukavemetinin) bir ölçüsüdür. İngilizce karşılığı Young Modülüdür. Bir malzemenin elastisite modülü ne kadar büyük ise bu malzeme o kadar dayanıklı demektir. Ve şekil değişimine karşı o kadar dirençli demektir. Birim uzama başına oluşan gerilme miktarını gösterir. Birim uzama ile normal gerilme arasındaki ilişki Elastisite modülünü verir. Normal gerilme bası yada çeki gerilmesidir. Elastisite modülü şu formülle tanımlanır.

$$\text{Elastisite Modülü (E)} = \frac{\text{Normal Gerilme (} \sigma \text{)}}{\text{Birim Uzama (} \varepsilon \text{)}}$$

Uzamaların kuvvetle orantılı olduğunu için dolayısı ile gerilme ile de orantılı olduğu için bu ilişkiye “Hooke Kanunu” da denmektedir. Yani Hook doğrusunun eğimi yada orantı katsayısı Elastisite modülü olmuş oluyor.

Gerinme (uzama) ve Poisson Oranı (Poisson's Ratio)

Herhangi bir çekmeye maruz bırakıldığında, çubuk çekme doğrultusunda uzayacak ve yanal doğrultuda kesit küçülecektir. Benzer şekilde çubuk basma kuvvetine maruz bırakıldığında yanal doğrultuda kesit artacaktır.

Yapılan araştırmalarda yanal gerinmelerin aksel gerinmelere oranının her malzeme türü için sabit bir oran verdiği tespit edilmiş ve bu değere Poisson Katsayısı veya Poisson Oranı denilmiştir ve (ν) ile gösterilir.

$$\text{Poisson Oranı (}\nu\text{)} = \frac{\text{Yanal Gerinme (}\varepsilon_y\text{)}}{\text{Eksenel Gerinme (}\varepsilon_x\text{)}}$$

Poisson oranı malzemeye bağlı bir katsayıdır. Genellikle çeliklerde $\nu=0,30$, alüminyumda $\nu=0,30$, bakırda $\nu=0,32$ ve betonda $\nu=0,10$ civarındadır. Genel olarak bu oran $0 < \nu < 0,5$ arasında değişir.

Şekil. Yanal Gerinme (şekil değişimi) durumu.

İzotropik, Anizotropik, Orthotropik, Malzemeler

İzotropik Malzeme: Malzemenin içerisindeki tüm yönlerde aynı özelliği gösteriyorsa bu tip malzemelere denir.

Orthotropik Malzeme: Malzemenin özellikleri eksenler doğrultusunda farklı özellikler gösteriyorsa bu tip malzemelerdir. Yani malzeme içinde bir eksen boyunca ilerlerken aynı özellikler, fakat başka bir eksen doğrultusunda farklı özellikler içerir.

Anizotropik Malzeme: Malzeme tüm kütesinin her tarafında farklı özellikler gösteriyorsa bu tip malzemeler Anizotropik malzeme denir.

Örnek:

Orta karbonlu alaşımsız çelikten yapılmış yapılmış bir deney numunesi çekme deneyine tabi tutulmuş ve aşağıdaki değerler ölçülmüş. Buna göre malzemenin Akma ve Çekme dayanımlarını bulunuz.

Ölçümler

Numune Çapı (d_0) = 10 mm

Ölçü Uzunluğu (l_0) = 50 mm

Akma Kuvveti (F_a) = 42500 N

En yüksek Çekme Kuvveti (F_{maks}) = 62000 N

Son boy (l_k) = 63,2 mm

Son çap (d_k) = 7,8 mm

İlk kesit alanı (A_0) = 78,5 mm²

Son kesit alanı (A_k) = 47,8 mm²

Çözüm

Akma dayanımı ($\sigma_a = F_a / A_0$) = 42500 N / 78,5 mm² = 541,4 Mpa

Çekme dayanımı ($\sigma_c = F_c / A_0$) = 62000 N / 78,5 mm² = 789,8 Mpa

ANSYS'DE MALZEME ÖZELLİKLERİNİN TANIMLANMASI

• Model: Fan and case thermal-structural analysis
– Cyclically symmetric sector model

• Define different material properties for the fan/rotor and for the case
– Fan/rotor: Aluminum properties – temperature-dependent
– Case: Steel (Modified properties from an existing library)

Temperature inside case = 750°

Angular velocity = 10,000 RPM

Case

Fan

• Other info:

- Material Property import is available with Inventor, ProEngineer and NX.
- Materials imported from CAD will appear in the “Engineering Data” item of the analysis system.

Malzeme özelliğine tıklanıldığında yan tarafta ona ait malzeme özelliği görülür.

Malzemenin farklı durumlardaki değerleri (örneğin sıcaklığa bağlı olarak) bu tabloya girilir. Girilen değerler aşağıdaki grafikte izlenebilir.

Özellikleri belirlenen malzeme için buraya bir tanımlama yazılır

Kütüphaneden hazır başka malzemeler girmek için buraya tıklayınız.

	A	B	C	D
1	Temperature (F)	Young's Modulus (psi)	Poisson's Ratio	Bulk Modulus (psi)
2	70	1E+07	0.33	9.8839E+06
3	400	9E+06	0.33	8.8239E+06
4	750	6E+06	0.33	5.6824E+06
=				

	A	B	C	D	E
1	Property	Value	Unit		
2	Density	0.1	lbm/in ³		
3	Isotropic Secant Coefficient of Thermal Expansion				
4	Coefficient of Thermal Expansion	1.28E-05	F ⁻¹		
5	Reference Temperature	70	F		
6	Isotropic Elasticity	Table			
7	Derive from	Young's Modulus and...			
8	Young's Modulus: Scale	1			
9	Young's Modulus: Offset	0	psi		
10	Poisson's Ratio: Scale	1			
11	Poisson's Ratio: Offset	0			
12	Bulk Modulus: Scale	1			
13	Bulk Modulus: Offset	0	psi		
14	Shear Modulus: Scale	1			
15	Shear Modulus: Offset	0	psi		
16	Isotropic Thermal Conductivity		BTU in ⁻¹ in ⁻¹ F ⁻¹		

	A	B
1	Temperature (F)	Thermal Conductivity (BTU in ⁻¹ in ⁻¹ F ⁻¹)
2	70	0.0021
3	300	0.0026
4	800	0.0029
=		

The image shows a sequence of three screenshots from the ANSYS Engineering Data Sources interface. The first screenshot shows the 'Engineering Data Sources' window with a red arrow pointing to 'General Non-linear Materials'. The second screenshot shows the 'Outline of General Non-linear Materials' window with a red arrow pointing to 'Aluminum Alloy NL'. The third screenshot shows the 'Properties of Outline Row 3: Aluminum Alloy NL' window with a red arrow pointing to the '+' icon in the 'Density' row.

Açılan pencereden malzeme grupları seçilince aşağıda ona bağlı bulunan malzemeler gözükür.

Material	Source	Description
Aluminum Alloy NL	General Materials Non-linear.xml	General aluminum alloy. Fatigue properties come from MIL-HDBK-5H, page 3-277.
Concrete NL	General Materials Non-linear.xml	
Copper Alloy NL	General Materials Non-linear.xml	
Magnesium Alloy NL	General Materials Non-linear.xml	
Stainless Steel NL	General Materials Non-linear.xml	

Listeden istenen malzemenin yanındaki + işaretine tıklayınca bu malzeme projeye eklenmiş olur.

Property	Value	Unit
Density	0.10007	lbm/in ³
Isotropic Elasticity		
Derive from	Young's Modulus and P...	
Young's Modulus	1.8298E+07	psi
Poisson's Ratio	0.33	

Table of Properties Row 5: Bilinear Isotropic Hardening

	A	B	C
1	Temperature (°F)	Yield Strength (psi)	Tangent Modulus (psi)
2	70	36259	2.183E+05
3	800	38000	

Properties of Outline Row 5: Steel

	A	B	C	D	E
1	Property	Value	UNIT		
2	Density	0.2836	lbm/in ³		
3	Isotropic Elasticity				
4	Derive from	Young's Modulus and...			
5	Young's Modulus	2.900E+07	psi		
6	Poisson's Ratio	0.3			
7	B.&K. Modulus	2.4173E+07	psi		
8	Shear Modulus	1.1157E+07	psi		
9	Bilinear Isotropic Hardening	Tabular			
10	Yield Strength: Scale	1			
11	Yield Strength: Offset	0	psi		
12	Tangent Modulus: Scale	1			
13	Tangent Modulus: Offset	0	psi		

Contents of Engineering Data

	A	B	C	D
1	Contents of Engineering Data		Source	Description
2	Material			
3	Structural Steel	<input type="checkbox"/>	General_Materials.xml	Fatigue Data at zero mean stress comes from 1990 ASME BPV Code, Section 8, Div 2, Table 5 -130.1
4	Aluminum	<input type="checkbox"/>		Fin material aluminum
5	Steel	<input type="checkbox"/>	General_Materials_Non-linear.xml	Fatigue Data at zero mean stress comes from 1990 ASME BPV Code, Section 8, Div 2, Table 5 -130.1

Kütüphaneden hazır olarak seçilen malzemenin adını değiştirebiliriz. Aynı zamanda buna ait daha önceden girilmiş parametre değerlerindeki de değiştirebiliriz.

Aynı zamanda kütüphaneden hazır olarak eklenen malzeme için istediğimiz bir özellik tabloda yoksa, yandaki bu tablodan bu özelliği ekleyebiliriz.

Property	Value	UNIT
Density	0.2830	lbm/in ³
Isotropic Elasticity		
Derive From	Young's Modulus and...	
Young's Modulus	2.900E+07	psi
Poisson's Ratio	0.3	
Bulk Modulus	2.4173E+07	psi
Shear Modulus	1.1157E+07	psi
Bilinear Isotropic Hardening	Tabular	
Yield Strength: Scale	1	
Yield Strength: Offset	0	psi
Tangent Modulus: Scale	1	
Tangent Modulus: Offset	0	psi

Seçilen iki yeni malzeme özelliğini dışarıya kütüphane olarak kaydetmek için "Export Engineering Data" kısmı kullanılabilir.

Dosyaya bir isim verip istenen yere kaydedilir.

C sütununa baktığımızda malzemelerin hangi kütüphanede (dosyada) kayıtlı olduğunu görüyoruz. Sondaki ikisi bizim belirlediğimiz yerde kayıtlıdır.

Source	Description
General_Materials.xml	elogue Data at zero mean stress comes from 998 ASME BPV Code, Section 8, Div 2, Table 5.1.10.1
C:\CAEA_user\Hale\Materials\fan materials.xml	elogue Data at zero mean stress comes from 998 ASME BPV Code, Section 8, Div 2, Table 5.1.10.1
C:\CAEA_user\Hale\Materials\fan materials.xml	an material aluminum

Şimdi dışarıya kaydettiğimiz bu dosyayı Ansys kendi kütüphaneleri içerisine ekleyelim. Sırayla işlemleri takip edelim.

Bize ait olan dosyayı seçelim ve açalım.

Kaynak: http://www.youtube.com/watch?v=k6VANX2M3_A