

HANSER

Table of Contents

Judson T. Bauman, Ph.D.

Fatigue, Stress, and Strain of Rubber Components

Guide for Design Engineers

ISBN: 978-3-446-41681-9

For further information and order see

<http://www.hanser.de/978-3-446-41681-9>
or contact your bookseller.

Inhaltsverzeichnis

1	Introduction.....	1
1.1	Objective.....	1
1.2	Discovery.....	1
1.2.1	First Vulcanization.....	2
1.2.2	Early Manufacture of Rubber Products	2
1.2.3	Discovery of Reinforcement	2
1.2.4	Production of Rubber	2
1.3	The Rubber Molecule	3
1.4	Synthetics	3
1.4.1	Curing and Crosslinking.....	4
1.4.2	Fillers and Reinforcement.....	5
1.4.3	Curing Ingredients	5
1.4.4	Other Additives	6
1.5	Principal Uses of Several Elastomers	6
	Bibliography.....	7
2	Rubber Stress-Strain Behavior	9
2.1	Challenges of Rubber Behavior	9
2.2	Characteristics of Stress-Strain Behavior.....	9
2.2.1	Low Elastic Modulus, High Elongation at Break, and Non-Linearity....	9
2.2.2	Hysteresis.....	10
2.2.3	Stress Relaxation	11
2.2.4	Creep.....	11
2.2.5	Mullins Effect	12
2.2.6	Reinforcement.....	13
2.2.7	Cyclic Frequency and Strain Rate.....	14
2.2.8	Temperature.....	15
2.2.9	Immersion Effects	15
2.2.10	Strain Crystallization	16
2.2.11	Permanent Set	17
2.2.12	Recovery	17
	Bibliography.....	18
3	A Theory of the Elastomer Stress-Strain Curve	19
3.1	Introduction.....	19
3.2	The Internal Structure of the Vulcanized Elastomer	20
3.3	Assumptions and Hypotheses	21
3.3.1	The Coil Spring Analogy.....	21
3.3.2	Chain Segments and Terminations.....	24

3.3.3	Statistical Distribution of Chains in Length and End Point Separation.....	24
3.3.4	The Presence of van der Waals Bonds.....	25
3.3.5	Reinforcement by Particle Rotation.....	28
3.3.6	Migration of Entanglements.....	31
3.3.7	Temperature-Induced Chain Vibration	32
3.3.8	Bond Breaking and Remaking in Deformation.....	33
3.3.9	Parallelism-Induced Crystallization	33
3.4	Elastomer Behaviors	34
3.4.1	The Non-Linear Stress-Strain Curve.....	34
3.4.2	The Mullins Effect.....	34
3.4.3	Low Elastic Modulus and High Elongation at Break	36
3.3.4	Hysteresis.....	37
3.4.5	Stiffening by Reinforcing Fillers.....	37
3.4.6	Strain Rate Stiffening	37
3.4.7	Temperature Response	38
3.4.8	Stress Relaxation and Cyclic Stress Relaxation	38
3.4.9	Creep and Creep under Cyclic Conditions	38
3.4.10	Permanent Set	39
3.4.11	Recovery	39
3.4.12	Strain Crystallization	39
	Acknowledgements.....	39
	References	40
4	Stress-Strain Testing	43
4.1	Introduction.....	43
4.2	Tensile Testing	43
4.2.1	Specimens	43
4.2.2	Testing with the Dumbbell Specimen	44
4.2.3	Testing with the Planar Stress Specimen.....	49
4.2.4	Testing with the Loop Specimen	52
4.3	Shear Testing	54
4.3.1	Stress-Strain State.....	54
4.3.2	Specimens	54
4.4	Biaxial Strain Testing	57
4.4.1	The Bubble Test	57
4.4.2	The Cross Specimen.....	63
4.5	Compression Testing	64
4.6	Summary	66
	References	66

5	Design Equations	69
5.1	Introduction	69
5.1.1	Use of Design Equations	69
5.1.2	Elastic Constants	69
5.2	Design Equations for Various Geometries	71
5.2.1	Pads in Shear	71
5.2.2	Pads in Torsion	73
5.2.3	Bushings.....	74
5.2.4	Pads in Compression	76
5.2.5	Compression of a Long Strip.....	80
5.2.6	Solid Rubber Rollers	81
5.2.7	Rubber-Covered Rollers	82
5.2.8	Compression of a Rubber Sphere.....	82
5.2.9	Compression of Solid Rubber Tire	83
5.2.10	Compression of Solid Rubber Ring of Circular Cross-Section	84
5.2.11	Solid Rubber Ring with Rectangular Cross-Section.....	84
5.2.12	Indenter, Flat Ended Cylinder.....	85
5.2.13	Indenter, Spherical Head.....	86
5.2.14	Indenter, Conical	86
5.2.15	Indenter, Long Narrow Flat End.....	86
5.2.16	Protrusion Through a Round Hole.....	87
5.2.17	Protrusion Through Long Narrow Gap.....	87
5.3	Summary	87
References		88
6	Calculation Methods for Spherical Elastomer Bearings	89
6.1	Introduction.....	89
6.2	History of the Spherical Bearing	89
6.3	Mathematical Description of the Bearing.....	91
6.3.1	Overall Bearing Parameters	92
6.3.2	Parameters of Particular Pads.....	92
6.3.3	Angular Moment.....	95
6.4	Shear Strain of Pads under Angular Deflection.....	95
6.5	Axial Loads	99
6.5.1	Compression of Pads under Axial Force.....	100
6.5.2	Bulge Shear Strain	101
6.5.3	Summary of Calculations	103
6.6	Torsional Loads.....	103
6.6.1	Shear Strain of Pads under Torsional Rotation.....	104
6.6.2	Computational Procedure	104
6.6.3	Limitations	105
References		105

7	Finite Element Analysis	107
7.1	Introduction.....	107
7.2	Procedure	107
7.2.1	Symmetry.....	108
7.2.2	Loads and Boundary Conditions	108
7.2.3	Element Selection and Meshing	108
7.3	Material Model or Constitutive Equations.....	109
7.3.1	Simpler Constitutive Equations	110
7.3.2	Higher Order Constitutive Equations.....	110
7.4	Fitting Equations to Test Data	111
7.5	O-Ring Seal with Pressure	112
7.6	Rubber Boot.....	114
7.7	Summary	115
	Acknowledgements.....	115
	References	115
8	Fatigue Testing.....	117
8.1	Introduction.....	117
8.2	Parameters Affecting the Strain-Life Curve.....	117
8.2.1	Parameters to Be Specified.....	118
8.2.2	Selecting Strain Amplitude	118
8.3	Failure Criteria	118
8.4	R-Ratio	119
8.5	Combined Strain State.....	119
8.6	Wave Form.....	121
8.7	Creep and Stress Relaxation	122
8.8	Frequency and Strain Rate.....	122
8.9	Effect of Temperature	123
8.10	Liquid Immersion	124
8.11	Recovery	125
8.12	Scragging.....	125
8.13	Batch Variation	125
8.14	Storage	126
	Acknowledgements.....	126
	References	126
9	Fitting the Strain-Life Curve	127
9.1	Introduction.....	127
9.2	Development of an Equation for N in ε_a , R and T	127
9.3	The Strain-Life Curve Equation with Nagel's Equation for Temperature.....	130
9.4	Employing the Simple Empirical Formula for Temperature.....	131
	Acknowledgements.....	132
	References	133

10	Fatigue Life Estimation.....	135
10.1	Introduction.....	135
10.2	Single Wave Form, the ε -N Method	135
10.3	The Miner's Number	136
10.4	The Deterministic Fatigue Spectrum.....	136
10.5	Sample Calculation of the Miner's Number.....	137
10.6	White Noise.....	138
10.6.1	Rainflow Counting.....	139
11	Fatigue Crack Growth and Tearing Energy.....	143
11.1	Introduction.....	143
11.2	Griffith Strain Energy Release Rate.....	143
11.2.1	Griffith Criterion.....	143
11.2.2	Derivation.....	143
11.2.3	Griffith Condition for Fracture	146
11.2.4	Critical Assumptions.....	146
11.3	Rivlin and Thomas and Tearing Energy	147
11.3.1	Modification of Griffith's Criterion for Fracture of Metals.....	147
11.3.2	Application to Rubber	147
11.3.3	State of Critical Assumptions	149
11.4	Shortcut Formulas for T	150
11.5	Tearing Energy Applied to Fatigue Crack Growth.....	151
11.5.1	Pioneering Developments in Fatigue	151
11.5.2	The Change in Definition of Tearing Energy	151
11.6	Limitations	152
11.6.1	Fatigue Crack Growth Parameter.....	152
11.6.2	Cycles to Failure by T or ε_a ?	154
11.7	Summary and Conclusions	156
	Acknowledgements.....	157
	References	157
	Appendix I. Rubber Nomenclature	159
	Appendix 2. Fatigue Terminology	167
	Appendix 3. English to Metric Conversion	177
	Appendix 4. Fitting the Strain-Life Curve	179
	Appendix 5. Derivation of Tearing Energy Equations.....	187
	Appendix 6. Derivation of Equations for Spherical Elastomer Bearings	193
	Sachregister	213