	 NoM - 2

	Zkouška tahem

 Autor náplně cvičení: Ing. Eva Molliková

 (Potřebné moudro (:
Pomocí zkoušek mechanických vlastností jsou určovány základní mechanické charakteristiky používané k hodnocení jakosti materiálu, pro výpočty konstrukcí i k obecnému posouzení vhodnosti určitých technologických operací. Za základní jsou považovány ty mechanické charakteristiky, které jsou určeny pomocí zkoušky tahem, zkouškou rázem v ohybu a některou z metod zkoušení tvrdosti materiálu.

Zkoušky kovových materiálů tahem se v ČR řídí národní normou ČSN EN 10002, která je identická s evropskou normou EN 10002:90. Tato norma se skládá z následujících částí:

Část 1 : Kovové materiály - Zkouška tahem - Zkouška tahem za okolní teploty,

Část 2: Kovové materiály - Zkouška tahem - Ověřování měřícího systému síly trhacích strojů,

Část 3: Kovové materiály - Zkouška tahem - Kalibrace siloměrů používaných k ověřování jednoosých zkušebních strojů,

Část 4: Kovové materiály - Zkouška tahem - Ověřování průtahoměrů používaných při zkoušce jednoosým zatěžováním

Část 5: Kovové materiály - Zkouška tahem - Zkouška tahem za zvýšené teploty.

Podstata zkoušky – zkouška spočívá v deformaci zkušební tyče tahovým zatížením obvykle do přetržení pro stanovení jedné nebo více mechanických vlastností zavedených v normě. Obvykle se zkouší při okolní teplotě v rozmezí od 10°C do 35°C, v arbitrážních případech při teplotách (23±5)oC.

Zkušební tyče:

· Tvar a rozměry zkušebních tyčí závisí na tvaru a rozměrech kovových výrobků, pro které jsou určovány mechanické vlastnosti. Zkušební tyč je obvykle odebrána obráběním vzorku z výrobku; vzorky o stálém příčném průřezu (profily, dráty, tyče) mohou být podrobeny zkoušce bez obrobení. Příčný průřez zkušebních těles může být kruhový, čtvercový, obdélníkový, prstencový nebo jiného tvaru.

· Zkušební tyče, u kterých je počáteční měřená délka L0 vztažena k počátečnímu průřezu S0 podle vztahu
[image: image29.png]Sila F [N]

70 000 ~
Zaznam 2 W
Lo =30,00 mm
— dy = 6,00 mm
"__,..-—-——— ~ _ﬁ‘\‘ Ly = 32,44 mm
60 000 —) \\dﬁ\iini
50 000
]
!
i
40 000 {- ! ; — R
| !
! i ‘
; ! i
i !
30 000 § evs i et o o e e e Y et e e
1
i
i
20 000 E— — e em
i
i
i
|
10 000 e R B B
]
0 |
0,5 1,0 15 2,0 25

Prodlouzeni Al [mm]

, jsou nazývány zkušební tyče poměrné. Mezinárodně přijatá hodnota pro k je 5,65; délka L0 přitom nesmí být menší než 20 mm. Jestliže příčný průřez zkušební tyče nesplňuje požadavky kladené na hodnoty k a L0 používá se větší hodnota k (přednostně k = 11,3), případně jsou voleny nepoměrné zkušební tyče, u nichž je délka L0 nezávislá na počátečním příčném průřezu.

Pro poměrné zkušební tyče je délka L0 zaokrouhlována na nejbližší násobek 5 mm za předpokladu, že rozdíl mezi vypočtenou a označenou délkou je menší než 10 % L0. Délka L0 musí být určena s přesností ±1 % a označena značkou nebo ryskou, která netvoří vrub, jenž by mohl vyvolat předčasný lom.

· Plocha počátečního průřezu S0 je vypočtena z před zkouškou změřených příslušných rozměrů zkušební tyče.

· Hlavní druhy zkušebních tyčí jsou popsány v následujícím textu; jiné druhy mohou být stanoveny v normách pro výrobek nebo po dohodě.

· Zkušební tyče používané pro tenké výrobky - plechy, pásy a ploché výrobky o tloušťce od 0,1 mm do méně než 3 mm. Zkoušená délka Lc musí přecházet do konců k upnutí přechodovou částí o poloměru alespoň 12 mm, šířka konců musí být nejméně 20 mm, ale ne větší než 40 mm. Může být také použita zkušební tyč ve tvaru pásu o stejné šířce.

V případě použití nepoměrné zkušební tyče nesmí být zkoušená délka Lc menší než L0 +
[image: image2.wmf]2

b

, kde b je šířka zkoušené délky ploché zkušební tyče. V ČSN EN 1 0002 -1 jsou specifikovány rozměry dvou typů nepoměrných zkušebních tyčí s počáteční měřenou délkou L0 = 50 mm, resp. 80 mm. Počáteční měřená délka L0 poměrných zkušebních tyčí je dána vztahy
[image: image3.wmf]0

0

65

,

5

S

L

×

=

 nebo
[image: image4.wmf]0

0

3

,

11

S

L

×

=

.

· Zkušební tyče používané pro dráty, tyče a profily o průměru nebo tloušťce menší než 4mm - obvykle je zkušební tyč zhotovena z neobrobené části výrobku. Počáteční měřená délka L0 musí být (200 ± 2) mm, nebo (100 ± 1) mm, nebo (
[image: image5.wmf]0

3

,

11

S

×

) pro výrobky o průměru 1 mm a větším.

· Zkušební tyče používané pro plechy a ploché výrobky o tloušťce 3 mm a větší a dráty, tyče a profily o průměru nebo tloušťce 4 mm a větší - obvykle je zkušební tyč obrobena a zkoušená část musí přecházet do konců k upnutí přechodovou částí o vhodném poloměru, přičemž konce mají tvar přizpůsobený čelistem zkušebního stroje.

Zkoušená délka Lc musí být alespoň Lc= Lc +
[image: image6.wmf]2

d

 pro tyče kruhového průřezu,
[image: image7.wmf]0

0

5

,

1

S

L

L

c

×

+

=

 pro tyče nekruhového průřezu. Počáteční měřená délka zkušební tyče L0 je dána vztahem
[image: image8.wmf]0

0

65

,

5

S

L

×

=

; nepoměrné zkušební tyče mohou být použity v případě, že je to uvedeno v normě na výrobek.

· Zkušební tyče používané pro trubky - zkušební tyč je bud' odřezek trubky nebo podélný či příčný pás vyříznutý z trubky , který má stejnou tloušťku jako její stěna, nebo je zkušební tyč kruhového příčného průřezu odebrána ze stěny trubky. Obrobené zkušební tyče podélné, příčné a kruhového příčného průřezu jsou uvedeny v odstavci "Zkušební tyče používané pro tenké výrobky o tloušťce od 0, 1 mm do méně než 3 mm" a v odstavci "Zkušební tyče používané pro plechy a ploché výrobky o tloušťce 3 mm a větší".

· Zkušební tyče musí být odebrány a připraveny v souladu s požadavky evropských norem pro různé materiály.

· Zkušební tyče musí být do zkušebního stroje upnuty vhodným způsobem (pomocí klínů, závitových, osazených nebo hydraulických čelistí) tak, aby zatížení působilo pokud možno v ose zkušební tyče.

Zkušební zařízení:

· Zkušební stroj musí být ověřen v souhlase s EN 10002-2 a být třídy 1 nebo vyšší.

· Průtahoměr musí být třídy 1 (ISO/DIS 9513) pro stanovení horní a dolní meze kluzu a pro smluvní meze kluzu; pro ostatní charakteristiky může být použit průtahoměr třídy 2 (ISO/DIS 9513).

· Rychlost zkušebního stroje musí vyhovovat požadavkům závisejícím na materiálu. V ČSN EN 10002-1 jsou blíže specifikovány rychlostí přírůstku napětí, resp. deformace, které je třeba dodržet při určování jednotlivých napěťových charakteristik.

· Během zkoušky je zaznamenávána závislost zatížení [N] - prodloužení [mm] nebo závislost napětí [MPa] - prodloužení [%].

Definice základních pojmů:

· Počáteční měřená délka L0 [mm] - délka válcové nebo prismatické části zkušební tyče před zatížením,

· Konečná měřená délka Lu [mm] - měřená délka po přetržení zkušební tyče,

· Zkoušená délka Lc [mm] - délka zúžené části zkušební tyče se stálou plochou příčného průřezu,

· Prodloužení [mm] - přírůstek počáteční měřené délky v každém okamžiku zkoušky,

· Prodloužení [%] - prodloužení vyjádřené v % počáteční měřené délky L0,

· Trvalé prodloužení [%] - přírůstek počáteční měřené délky zkušební tyče po odlehčení příslušného napětí vyjádřené v % počáteční měřené délky L0,

· Tažnost A [%] - trvalé prodloužení měřené délky po přetržení (Lc - L0) vyjádřené v % počáteční měřené délky L0 (obr. 2-1),

· Celkové prodloužení při přetržení At [%] - celkové prodloužení (elastické a plastické) počáteční měřené délky v okamžiku přetržení vyjádřené v % počáteční měřené délky L0 (obr. 2-1),

· Prodloužení při největším zatížení [%] - přírůstek počáteční měřené délky zkušební tyče při největším zatížení vyjádřené v % počáteční měřené délky L0. Rozlišuje se celkové prodloužení při největším zatížení Agt a trvalé prodloužení při největším zatížení Ag (obr. 2-1),

· Prodloužení průtahoměru [mm] – přírůstek měřené délky průtahoměru v každém okamžiku zkoušky,

· Prodloužení průtahoměru na výrazné mezi kluzu Ac [%] - prodloužení průtahoměru mezi počátkem kluzu lokální deformace a počátkem homogenní deformace projevující se hladkým deformačním zpevněním. Je vyjádřeno v [%] měřené délky průtahoměru,

· Kontrakce Z [%] - největší změna příčného průřezu po přetržení zkušební tyče (S0 – Su) vyjádřené v [%] počátečního příčného průřezu S0,

· Největší zatížení Fm [N] - největší zatížení, které je zaznamenáno v průběhu zkoušky po dosažení meze kluzu,

· Napětí - poměr zatížení v každém okamžiku zkoušky a plochy počátečního příčného průřezu S0 zkušební tyče,

· Pevnost v tahu Rm [MPa] - napětí odpovídající největšímu zatížení Fm,

· Výrazná mez kluzu - jestliže materiál vykazuje kluzový jev, pak je to okamžik vzniku plastické deformace bez přírůstku zatížení. Rozlišuje se horní a dolní mez kluzu,

· Horní mez kluzu ReH [MPa] - napětí odpovídající prvnímu okamžiku poklesu napětí (obr. 2-2a),

· Dolní mez kluzu ReL [MPa] - nejnižší napětí v průběhu plastického kluzu kovu (obr. 2-2 a, b),

· [image: image1.wmf]0

0

S

k

L

×

=

Smluvní mez kluzu Rp [MPa] - napětí, při kterém plastická deformace dosáhne předepsané hodnoty xp vyjádřené v [%] počáteční měřené délky průtahoměru Le. Označuje se symbolem, jehož index vyjadřuje hodnotu plastické deformace v [%] - např. Rp 0,2 (obr. 2-3),

· Smluvní mez kluzu při celkovém prodloužení Rt [MPa] - napětí, při kterém celkové prodloužení průtahoměru (elastické i plastické) dosáhne předepsané hodnoty xt měřené délky průtahoměru Le vyjádřené v [%]. Označuje se symbolem, jehož index vyjadřuje předepsané celkové prodloužení průtahoměru v [%] -např. Rt 0,5.
· Trvalá smluvní mez kluzu Rr [MPa] - napětí, při kterém po odlehčení trvalé prodloužení počáteční měřené délky L0 nebo trvalé prodloužení měřené délky Le nepřesáhne předepsanou hodnotu xr. Označuje se symbolem, jehož index vyjadřuje předepsané trvalé prodloužení v [%] -např. Rr 0,2.
Stanovení tažnosti A:

· Tažnost A [%] je dána vztahem
[image: image9.wmf]100

0

0

×

-

=

L

L

L

A

u

. V případě použití poměrných zkušebních tyčí s počáteční měřenou délkou L0 jinou než
[image: image10.wmf]0

65

,

5

S

musí být symbol A doplněn indexem označujícím součinitele použité poměrnosti, např. A11,3 je prodloužení počáteční měřené délky v [%] pro
[image: image11.wmf]0

3

,

11

S

. V případě nepoměrných zkušebních tyčí musí být symbol A doplněn indexem označujícím použitou počáteční měřenou délku v [mm], např. A80mm je prodloužení počáteční měřené délky v [%] pro 80 mm.

· U zkušebních strojů, které neměří tažnost pomocí průtahoměru, je třeba před zkouškou označit počáteční měřenou délku L0 značkou nebo ryskou, která netvoří vrub. Po zkoušce jsou obě přetržené části zkušební tyče přiloženy těsně k sobě a je změřena konečná délka Lu. Hodnota tažnosti je platná pouze v případě, kdy je vzdálenost lomu od nejbližší koncové značky větší než jedna třetina počáteční měřené délky L0. Tažnost se zaokrouhluje na 0,5 %. Je-Ii zjištěná tažnost menší než 5%, doporučuje se při jejím stanovení postupovat zvlášť pečlivě.

· U zkušebních strojů, které měří tažnost pomocí průtahoměru, není nutné značit měřenou délku značkami. Tažnost se stanovuje z celkového prodloužení při přetržení po odečtení prodloužení elastické oblasti. Měření je platné pouze v případě, že k lomu dojde uvnitř měřené délky průtahoměru, nebo (nezávisle na poloze lomu) když hodnota tažností vyhovuje podmínkám stanoveným v protokolu o zkoušce.

· V případě, že lom neodpovídá výše uvedeným podmínkám, je možno použít postup založený na rozdělení počáteční měřené délky L0 na N stejných částí. Po zkoušce se označí krajní značka kratší tyče symbolem X, na druhé části tyče je označena symbolem Y ta značka, jejíž vzdálenost od místa lomu je přibližně rovna vzdálenosti značky X od lomu. Na vzdálenosti XY se nalézá n dílků. Tažnost je potom určena následovně:

· Jestliže (N - n) je číslo sudé (obr. 2-4a), nanese se vzdálenost
[image: image12.wmf]2

n

N

-

 za značku Y, nový bod se označí Z a tažnost se vypočte ze vzorce
[image: image13.wmf]100

2

0

0

×

-

×

+

=

L

L

YZ

XY

A

.

· [image: image21.png]Nopéti

Ret

Prodlozeni
prétahanéru (%)

Jestliže (N - n) je číslo liché (obr. 2-4b), nanesou se za značku Y vzdálenosti
[image: image14.wmf]2

1

-

-

n

N

 (nový bod se označí Z´) a
[image: image15.wmf]2

1

+

-

n

N

 (další bod se označí Z´´).Tažnost je v tomto případě určena pomocí vzorce
[image: image16.wmf]100

0

0

×

-

¢

¢

+

¢

+

=

L

L

Z

Y

Z

Y

XY

A

.

Stanovení kontrakce Z:

· Před zkouškou jsou změřeny příslušné rozměry vzorku a je vypočítána počáteční plocha příčného průřezu S0
· Po zkoušce jsou obě přetržené části zkušební tyče přiloženy těsně k sobě, jsou změřeny příslušné konečné rozměry a vypočítána nejmenší plocha příčného průřezu zkušební tyče po přetržení Su [mm2].

· Kontrakce Z [%] je dána vztahem
[image: image17.wmf]100

0

0

×

-

=

S

S

S

Z

u

.

Stanovení horní meze kluzu ReH :

· Ze záznamu zkoušky je určeno zatížení FeH [N],

· Horní mez kluzu ReH [MPa] je dána vztahem
[image: image18.wmf]0

S

F

R

eH

eH

=

 jako napětí odpovídající zatížení FeH vztaženému na počáteční plochu příčného průřezu zkušební tyče S0.

Stanovení dolní meze kluzu ReL:

· Ze záznamu zkoušky je určeno zatížení FeL [N],

· Dolní mez kluzu ReL [MPa] je dána vztahem
[image: image19.wmf]0

S

F

R

eL

eL

=

 jako napětí odpovídající zatížení FeL vztaženému na počáteční plochu příčného průřezu zkušební tyče S0.
Stanovení smluvní meze kluzu Rp:

Smluvní mez kluzu se stanovuje z tahového diagramu pomocí přímky rovnoběžné s lineární částí diagramu ve vzdálenosti, která odpovídá předepsané hodnotě plastické deformace (např. 0,2%L0). Zatížení odpovídající požadované smluvní mezi kluzu je dáno průsečíkem přímky a křivky diagramu (obr. 2-3). Smluvní mez kluzu se vypočítá jako poměr uvedeného zatížení a plochy počátečního příčného průřezu S0 zkušební tyče.

Stanovení smluvní meze kluzu celkové Rt:

Tato mez se stanovuje z tahového diagramu pomocí přímky rovnoběžné s osou y a vztyčené na ose x z bodu, který odpovídá předepsané hodnotě celkového prodloužení. Průsečík přímky a křivky diagramu udává zatížení odpovídající požadované smluvní mezi kluzu. Smluvní mez kluzu celková se vypočítá jako poměr uvedeného zatížení a plochy počátečního příčného průřezu S0 zkušební tyče.

Stanovení meze pevnosti Rm:
· Je určeno největší zatížení Fm [N], které je zaznamenáno v průběhu zkoušky po dosažení meze kluzu

· Mez pevnosti Rm [MPa] je dána vztahem
[image: image20.wmf]0

S

F

R

m

m

=

 jako napětí odpovídající největšímu zatížení Fm vztaženého na počáteční plochu příčného průřezu zkušební tyče S0.

Zkušební protokol musí obsahovat alespoň:

· Odkaz na normu

· Identifikaci zkušební tyče

· Označení materiálu

· Typ zkušební tyče

· Umístění a směr odebrání zkušební tyče

· Naměřené charakteristiky a výsledky.

 (Úkoly k řešení (
1. Uveďte názvy, označení a definiční vztahy pro všechny základní mechanické charakteristiky určované při zkoušce kovových materiálů tahem.

2. Vyhodnoťte záznamy (a (tahových zkoušek a stanovte hodnoty základních napěťových a deformačních charakteristik zkoumaných materiálů; výsledky zapište do tab.2-1.

Tab. 1: Mechanické charakteristiky zkoumaných materiálů zjištěné zkouškou tahem

	
	záznam

(
	záznam
(
	
	
	záznam(
	záznam (
	
	
	záznam(
	záznam (

	L0
[mm]
	70,00
	30,00
	
	Lu
[mm]
	
	
	
	A
(L0, Lu)

[%]
	
	

	d0
[mm]
	14,00
	6,00
	
	FeH
[N]
	
	
	
	A
(L0,  Lu)

[%]
	
	

	Lu
[mm]
	99,21
	32,44
	
	FeL
[N]
	
	
	
	Z

[%]
	
	

	du
[mm]
	7,50
	4,50
	
	Fp0.2

[N]
	
	
	
	ReH
[MPa]
	
	

	
	
	
	
	Fm
[N]
	
	
	
	ReL
[MPa]
	
	

	
	
	
	
	S0
[mm2]
	
	
	
	Rp0.2
[MPa]
	
	

	
	
	
	
	
	
	
	
	Rm
[MPa]
	
	

[image: image22.png]Rey

Nopéti

L\/

Re .
|

Prodiouzent
prétahoméry (%)

Obr. 2-1: Typy prodloužení

zkušební tyče

� EMBED Photoshop.Image.5 \s ���

Obr. 2-2b: Dolní mez kluzu ReL

� EMBED Photoshop.Image.5 \s ���

Obr. 2-2a: Horní a dolní mez kluzu ReH a ReL

Obr. 2-3: Smluvní mez kluzu Rp

Obr. 2-4b: (N - n) je číslo liché

Obr. 2-4a: (N - n) je číslo sudé	

PAGE
9/10

NoM – 2 Zkouška tahem

[image: image23.png]Napéti

l, \
!
mE ! [

! /
! /i

/ /
[\

0: :]‘ Prodlouzent
Ag Cl (%)
|
Ag |
i A |

[image: image24.png]Prodlouzen] nepo
prodlouzeni pritahoméru

(%)

[image: image25.png]Nopéti

Ret

Prodlozeni
prétahanéru (%)

[image: image26.png]

[image: image27.png]Rey

Nopéti

L\/

Re .
|

Prodiouzent
prétahoméry (%)

[image: image28.png]60 000 v' i
£ Zaznam 1
. Lg=70,00 mm
E do=14,00 mm
5 Ly =99,21 mm
¢ d,= 7,50 mm
2000 p \
40 000 /
30 000 1 .
20 000
10 000 I
¢
; j
0 ; T 1 '—
0 5 10 15 0 s 2

Prodlouzeni Al [mm]

_1104739867.unknown

_1104740604.unknown

_1104740673.unknown

_1104740981.unknown

_1104743412.psd

_1104743604.unknown

_1104741036.unknown

_1104740919.unknown

_1104740784.unknown

_1104740639.unknown

_1104740670.unknown

_1104740615.unknown

_1104740469.unknown

_1104740495.unknown

_1104740458.unknown

_1104736882.unknown

_1104739836.unknown

_1104739855.unknown

_1104739808.unknown

_1104736777.unknown

_1104736881.unknown

_1104736577.unknown

