

Inhaltsverzeichnis

1	Mathematik	1
1.1	Mathematische Zeichen	1
1.2	Griechisches Alphabet	2
1.3	Häufig gebrauchte Konstanten	2
1.4	Multiplikation, Division, Klammern, Binomische Formeln, Mittelwerte	3
1.5	Potenzrechnung (Potenzieren)	4
1.6	Wurzelrechnung (Radizieren)	5
1.7	Logarithmen	6
1.8	Komplexe Zahlen	7
1.9	Quadratische Gleichungen	8
1.10	Wurzel-, Exponential-, Logarithmische und Goniometrische Gleichungen in Beispielen	9
1.11	Graphische Darstellung der wichtigsten Relationen (schematisch)	10
1.12	Flächen (A Flächeninhalt, U Umfang)	12
1.13	Fläche A , Umkreisradius r und Inkreisradius ρ einiger regelmäßiger Vielecke	13
1.14	Körper (V Volumen, O Oberfläche, M Mantelfläche)	14
1.15	Rechtwinkliges Dreieck	16
1.16	Schiefwinkliges Dreieck	17
1.17	Einheiten des ebenen Winkels	19
1.18	Trigonometrische Funktionen (Graphen in 1.11)	20
1.19	Beziehungen zwischen den trigonometrischen Funktionen	21
1.20	Arcusfunktionen	23
1.21	Hyperbelfunktionen	25
1.22	Areafunktionen	26
1.23	Analytische Geometrie: Punkte in der Ebene	26
1.24	Analytische Geometrie: Gerade	27
1.25	Analytische Geometrie: Lage einer Geraden im rechtwinkligen Achsenkreuz	28
1.26	Analytische Geometrie: Kreis	29
1.27	Analytische Geometrie: Parabel	30
1.28	Analytische Geometrie: Ellipse und Hyperbel	30
1.29	Reihen	32
1.30	Potenzreihen	33
1.31	Differenzialrechnung: Grundregeln	35
1.32	Differenzialrechnung: Ableitungen elementarer Funktionen	36
1.33	Integrationsregeln	36
1.34	Grundintegrale	38
1.35	Lösungen häufig vorkommender Integrale	38
1.36	Uneigentliche Integrale	42
1.37	Anwendungen der Differenzial- und Integralrechnung	42
1.38	Geometrische Grundkonstruktionen	49
2	Physik	55
2.1	Physikalische Größen, Definitionsgleichungen und Einheiten	55
2.1.1	Mechanik	55
2.1.2	Thermodynamik	57
2.1.3	Elektrotechnik	58
2.1.4	Optik	59

2.2	Allgemeine und atomare Konstanten	59
2.3	Umrechnungstafel für metrische Längeneinheiten	60
2.4	Vorsatzzeichen zur Bildung von dezimalen Vielfachen und Teilen von Grundeinheiten oder hergeleiteten Einheiten mit selbstständigem Namen	60
2.5	Umrechnungstafel für Leistungseinheiten	60
2.6	Schallgeschwindigkeit c , Dichte ρ und Elastizitätsmodul E einiger fester Stoffe.....	61
2.7	Schallgeschwindigkeit c und Dichte ρ einiger Flüssigkeiten	61
2.8	Schallgeschwindigkeit c , Verhältnis $\kappa = \frac{c_p}{c_v}$ einiger Gase bei $t = 0 \text{ }^\circ\text{C}$	61
2.9	Schalldämmung von Trennwänden	61
2.10	Elektromagnetisches Spektrum.....	62
2.11	Brechzahlen n für den Übergang des Lichtes aus dem Vakuum in optische Mittel.....	62
3	Chemie	63
3.1	Atombau und Periodensystem	63
3.2	Metalle.....	67
3.3	Nichtmetalle	69
3.4	Elektronegativität.....	69
3.5	Chemische Bindungen, Wertigkeitsbegriffe.....	70
3.6	Systematische Benennung anorganischer Verbindungen	73
3.7	Systematische Benennung von Säuren und Säureresten	74
3.8	Systematische Benennung organischer Verbindungen	74
3.9	Benennung von funktionellen Gruppen	77
3.10	Ringförmige Kohlenwasserstoffe.....	77
3.11	Basen, Laugen	78
3.12	Gewerbliche und chemische Benennung von Chemikalien, chemische Formeln	79
3.13	Säuren.....	80
3.14	Chemische Reaktionen, Gesetze, Einflussgrößen	80
3.15	Ionenlehre	83
3.16	Elektrochemische Größen und Gesetze.....	85
3.17	Größen der Stöchiometrie.....	87
3.18	Beispiele für stöchiometrische Rechnungen.....	89
3.19	Energieverhältnisse bei chemischen Reaktionen	91
3.20	Heizwerte von Brennstoffen	92
3.21	Bildungs- und Verbrennungswärme einiger Stoffe	92
4	Werkstofftechnik	93
4.1	Werkstoffprüfung.....	93
4.2	Eisen-Kohlenstoff-Diagramm	96
4.3	Bezeichnung der Stähle nach DIN EN 10027.....	97
4.4	Baustähle DIN EN 10025-2/05.....	99
4.5	Schweißgeeignete Feinkornbaustähle.....	100
4.6	Warmgewalzte Flacherzeugnisse aus Stählen mit hoher Streckgrenze zum Kaltumformen, thermomechanisch gewalzte Stähle DIN EN 10149-2/95.....	100
4.7	Vergütungsstähle DIN EN 10083/06	100
4.8	Einsatzstähle DIN EN 10084/98.....	101
4.9	Nitrierstähle DIN EN 10085/01	101
4.10	Stahlguss DIN EN 10293/05	101
4.11	Bezeichnung der Gusseisensorten DIN EN 1560/97.....	101

4.12	Gusseisen mit Lamellengraphit GJL DIN EN 1561/97	102
4.13	Gusseisen mit Kugelgraphit GJS DIN 1563/05	103
4.14	Temperguss GJM DIN EN 1562/06.....	103
4.15	Bainitisches Gusseisen mit Kugelgraphit DIN EN 1564/06	104
4.16	Gusseisen mit Vermiculargraphit GJV VDG-Merkblatt W-50/02	104
4.17	Bezeichnung von Aluminium und Aluminiumlegierungen.....	104
4.18	Aluminiumknetlegierungen, Auswahl.....	105
4.19	Aluminiumgusslegierungen, Auswahl aus DIN EN 1706/98	105
4.20	Bezeichnung von Kupfer und Kupferlegierungen nach DIN 1412/95	106
4.21	Zustandsbezeichnungen nach DIN EN 1173/95	106
4.22	Kupferknetlegierungen, Auswahl.....	107
4.23	Kupfergusslegierungen, Auswahl nach DIN EN 1982/98	107
4.24	Anorganisch nichtmetallische Werkstoffe.....	108
4.25	Bezeichnung von Si-Carbid, SiC und Siliciumnitrid, Si ₃ N ₄ nach der Herstellungsart.....	108
4.26	Druckgusswerkstoffe.....	108
4.27	Lagermetalle und Gleitwerkstoffe, Übersicht über die Legierungssysteme	109
4.28	Lagermetalle auf Cu-Basis (DKI).....	110
4.29	Kurzzeichen für Kunststoffe und Verfahren, Auswahl	110
4.30	Thermoplastische Kunststoffe, Plastomere, Auswahl	112
5	Elektrotechnik	115
5.1	Grundbegriffe der Elektrotechnik.....	115
5.1.1	Elektrischer Widerstand	115
5.1.2	Elektrische Leistung und Wirkungsgrad	116
5.1.3	Elektrische Energie	117
5.1.4	Elektrowärme	118
5.2	Gleichstromtechnik.....	118
5.2.1	Ohm'sches Gesetz, nicht verzweigter Stromkreis	118
5.2.2	Kirchhoff'sche Sätze	119
5.2.3	Ersatzschaltungen des Generators.....	119
5.2.4	Schaltungen von Widerständen und Quellen	120
5.2.5	Messschaltungen	123
5.2.6	Spannungsteiler.....	124
5.2.7	Brückenschaltung	124
5.3	Elektrisches Feld und Kapazität.....	125
5.3.1	Größen des homogenen elektrostatischen Feldes.....	125
5.3.2	Kapazität von Leitern und Kondensatoren	126
5.4	Magnetisches Feld und Induktivität	128
5.4.1	Größen des homogenen magnetischen Feldes	128
5.4.2	Spannungserzeugung.....	130
5.4.3	Kraftwirkung	132
5.4.4	Richtungsregeln	133
5.4.5	Induktivität von parallelen Leitern und Luftspulen	135
5.4.6	Induktivität von Spulen mit Eisenkern	136
5.4.7	Drosselspule	137
5.4.8	Schaltungen von Induktivitäten	138
5.4.9	Einphasiger Transformator.....	138
5.5	Wechselstromtechnik	139
5.5.1	Kennwerte von Wechselgrößen	139
5.5.2	Passive Wechselstrom-Zweipole an sinusförmiger Wechselspannung..	141
5.5.3	Umwandlung passiver Wechselstrom-Zweipole in gleichwertige Schaltungen	146
5.5.4	Blindleistungskompensation.....	147

5.6	Drehstromtechnik	148
5.6.1	Drehstromnetz.....	148
5.6.2	Stern- und Dreieckschaltung	148
5.6.3	Stern-Dreieck-Umwandlung	150
5.7	Elementare Bauteile der Elektronik	151
5.7.1	Halbleiterdioden	151
5.7.2	Transistoren	155
5.7.3	Thyristoren	157
6	Thermodynamik	161
6.1	Grundbegriffe	161
6.2	Wärmeausdehnung	162
6.3	Wärmeübertragung	163
6.4	Gasmechanik	166
6.5	Gleichungen für Zustandsänderungen und Carnot'scher Kreisprozess.....	167
6.6	Gleichungen für Gasgemische	171
6.7	Temperatur-Umrechnungen	172
6.8	Temperatur-Fixpunkte	172
6.9	Spezifisches Normvolumen v_n und Dichte ρ_n (0 °C und $101\,325\text{ N/m}^2$)	172
6.10	Mittlere spezifische Wärmekapazität c_m fester und flüssiger Stoffe zwischen 0 °C und 100 °C in $\text{J} / (\text{kg K})$	173
6.11	Mittlere spezifische Wärmekapazität c_p , c_v in $\text{J} / (\text{kg K})$ nach <i>Justi</i> und <i>Lüder</i>	173
6.12	Schmelzenthalpie q_s fester Stoffe in J / kg bei $p = 101\,325\text{ N/m}^2$	173
6.13	Verdampfungs- und Kondensationsenthalpie q_v in J / kg bei $101\,325\text{ N/m}^2$	174
6.14	Schmelzpunkt fester Stoffe in $^{\circ}\text{C}$ bei $p = 101\,325\text{ N/m}^2$	174
6.15	Siede- und Kondensationspunkt einiger Stoffe in $^{\circ}\text{C}$ bei $p = 101\,325\text{ N/m}^2$	174
6.16	Längenausdehnungskoeffizient α_l fester Stoffe in $1/\text{K}$ zwischen 0 °C und 100 °C (Volumenausdehnungskoeffizient $\alpha_v \approx 3\alpha_l$)	174
6.17	Volumenausdehnungskoeffizient α_v von Flüssigkeiten in $1/\text{K}$ bei 18 °C	174
6.18	Wärmeleitzahlen λ fester Stoffe bei 20 °C in $10^3 \frac{\text{J}}{\text{mhK}}$; Klammerwerte in $\frac{\text{W}}{\text{mK}}$..	175
6.19	Wärmeleitzahlen λ von Flüssigkeiten bei 20 °C in $\frac{\text{J}}{\text{mhK}}$; Klammerwerte in $\frac{\text{W}}{\text{mK}}$	175
6.20	Wärmeleitzahlen λ von Gasen in Abhängigkeit von der Temperatur (Ungefährwerte) in $\frac{\text{J}}{\text{mhK}}$ Klammerwerte in $\frac{\text{W}}{\text{mK}}$	175
6.21	Wärme-Übergangszahlen α für Dampferzeuger bei normalen Betriebsbedingungen (Mittelwerte)	175
6.22	Wärmedurchgangszahlen k bei normalem Kesselbetrieb (Mittelwerte).....	176
6.23	Emissionsverhältnis ε und Strahlungszahl C bei 20 °C	176
6.24	Spezifische Gaskonstante R_i , Dichte ρ und Verhältnis $\kappa = \frac{c_p}{c_v}$ einiger Gase	176
7	Mechanik fester Körper	177
7.1	Freimachen der Bauteile	177
7.2	Zeichnerische Bestimmung der Resultierenden F_r	178
7.3	Rechnerische Bestimmung der Resultierenden F_r	178
7.4	Zeichnerische Bestimmung unbekannter Kräfte.....	180
7.5	Rechnerische Bestimmung unbekannter Kräfte	181
7.6	Fachwerke.....	181
7.7	Schwerpunkt	182

7.8	Guldin'sche Regeln	184
7.9	Reibung.....	185
7.10	Reibung in Maschinenelementen	186
7.11	Bremsen.....	188
7.12	Gleitreibungszahl μ und Haftreibungszahl μ_0	190
7.13	Wirkungsgrad η , des Rollenzugs in Abhängigkeit von der Anzahl n der tragenden Seilstränge	190
7.14	Geradlinige gleichmäßig beschleunigte (verzögerte) Bewegung.....	190
7.15	Wurfgleichungen	192
	7.15.1 Horizontaler Wurf (ohne Luftwiderstand).....	192
	7.15.2 Wurf schräg nach oben (ohne Luftwiderstand).....	192
7.16	Gleichförmige Drehbewegung.....	192
7.17	Gleichmäßig beschleunigte (verzögerte) Kreisbewegung	193
7.18	Sinusschwingung (harmonische Schwingung)	194
7.19	Pendelgleichungen.....	196
7.20	Schubkurbelgetriebe	197
7.21	Gerader zentrischer Stoß.....	198
7.22	Mechanische Arbeit W	199
7.23	Leistung P , Übersetzung i und Wirkungsgrad η	200
7.24	Dynamik der Verschiebewegung (Translation).....	201
7.25	Dynamik der Drehung (Rotation).....	202
7.26	Gleichungen für Trägheitsmomente J (Massenmomente 2. Grades).....	203
7.27	Gegenüberstellung einander entsprechender Größen und Definitionsgleichungen für Schiebung und Drehung	204
8	Fluidmechanik	205
8.1	Statik der Flüssigkeiten	205
8.2	Strömungsgleichungen	206
8.3	Ausflussgleichungen	208
8.4	Widerstände in Rohrleitungen	209
8.5	Dynamische Zähigkeit η , kinematische Zähigkeit ν und Dichte von Wasser	211
8.6	Staudruck q in N/m^2 und Geschwindigkeit w in m/s für Luft und Wasser	211
8.7	Absolute Wandrauigkeit k	211
8.8	Widerstandszahlen ζ für plötzliche Rohrverengung	212
8.9	Widerstandszahlen ζ für Ventile	212
8.10	Widerstandszahlen ζ von Leitungsteilen.....	212
9	Festigkeitslehre	215
9.1	Grundlagen	215
9.2	Zug- und Druckbeanspruchung.....	217
9.3	Biegebeanspruchung.....	218
9.4	Flächenmomente 2. Grades I , Widerstandsmomente W , Trägheitsradius i	219
9.5	Elastizitätsmodul E und Schubmodul G verschiedener Werkstoffe in N/mm^2	220
9.6	Träger gleicher Biegebeanspruchung	221
9.7	Stützkräfte, Biegemomente und Durchbiegungen	222
9.8	Axiale Flächenmomente I , Widerstandsmomente W , Flächeninhalte A und Trägheitsradius i verschieden gestalteter Querschnitte für Biegung und Knickung	225
9.9	Warmgewalzter rundkantiger U-Stahl.....	228
9.10	Warmgewalzter gleichschenkliger rundkantiger Winkelstahl	229
9.11	Warmgewalzter ungleichschenkliger rundkantiger Winkelstahl nach EN 10056-1	230
9.12	Warmgewalzte schmale I-Träger nach DIN 1025-1 (Auszug)	231
9.13	Warmgewalzte I-Träger, IPE-Reihe	232

9.14	Knickung im Maschinenbau	233
9.15	Grenzschlankheitsgrad λ_0 für Euler'sche Knickung und Tetmajer-Gleichungen ..	234
9.16	Abscheren und Torsion	235
9.17	Widerstandsmoment W_p (W_t) und Flächenmoment I_p (Drillungswiderstand I_t)....	237
9.18	Festigkeitswerte für Walzstahl.....	238
9.19	Festigkeitswerte in N/mm ² für verschiedene Stahlsorten	238
9.20	Festigkeitswerte in N/mm ² für verschiedene Gusseisen-Sorten	238
9.21	Zusammengesetzte Beanspruchung bei gleichartigen Spannungen.....	239
9.22	Zusammengesetzte Beanspruchung bei ungleichartigen Spannungen.....	240
9.23	Beanspruchung durch Fliehkraft.....	241
9.24	Flächenpressung, Lochleibungsdruck, Hertz'sche Pressung	242
9.25	Hohlzylinder unter Druck	244
10	Maschinenelemente	245
10.1	Toleranzen und Passungen	245
10.1.1	Normzahlen.....	245
10.1.2	Grundbegriffe zu Toleranzen und Passungen.....	246
10.1.3	Eintragung von Toleranzen in Zeichnungen.....	248
10.1.4	Grundtoleranzen der Nennmaßbereiche in μm	248
10.1.5	Allgemeintoleranzen für Längenmaße nach DIN ISO 2768-1	249
10.1.6	Allgemeintoleranzen für Winkelmaße nach DIN ISO 2768-1.....	249
10.1.7	Allgemeintoleranzen für Fasen und Rundungshalbmesser nach DIN ISO 2768-1.....	249
10.1.8	Allgemeintoleranzen für Form und Lage nach DIN ISO 2768-2	249
10.1.9	Symbole für Form und Lagetoleranzen nach DIN ISO 1101	250
10.1.10	Kennzeichnung der Oberflächenbeschaffenheit nach DIN EN ISO 1302	251
10.1.11	Mittenrauwerte R_a in μm	251
10.1.12	Verwendungsbeispiele für Passungen	252
10.1.13	Ausgewählte Passtoleranzfelder und Grenzabmaße (in μm) für das System Einheitsbohrung (H)	253
10.1.14	Passungsauswahl, empfohlene Passtoleranzen, Spiel-, Übergangs- und Übermaßtoleranzfelder in μm nach DIN ISO 286.....	255
10.2	Schraubenverbindungen	257
10.2.1	Berechnung axial belasteter Schrauben ohne Vorspannung.....	257
10.2.2	Berechnung unter Last angezogener Schrauben	257
10.2.3	Berechnung einer vorgespannten Schraubenverbindung bei axial wirkender Betriebskraft.....	258
10.2.4	Kräfte und Verformungen in zentrisch vorgespannten Schraubenverbindungen	260
10.2.5	Berechnung vorgespannter Schraubenverbindungen bei Aufnahme einer Querkraft	265
10.2.6	Berechnung von Bewegungsschrauben.....	266
10.2.7	Richtwerte für die zulässige Flächenpressung bei Bewegungsschrauben.....	267
10.2.8	Reibungszahlen und Reibungswinkel für Trapezgewinde	267
10.2.9	$R_{p0,2}$ 0,2-Dehngrenze der Schraube	267
10.2.10	Geometrische Größen an Sechskantschrauben	268
10.2.11	Maße an Senkschrauben mit Schlitz und an Senkungen für Durchgangsbohrungen.....	268
10.2.12	Einschraublänge l_a für Sacklochgewinde	269
10.2.13	Metrisches ISO-Gewinde nach DIN 13.....	269
10.2.14	Metrisches ISO-Trapezgewinde nach DIN 103	270

10.3	Federn.....	271
10.3.1	Federkennlinie, Federrate, Federarbeit, Eigenfrequenz.....	271
10.3.2	Metallfedern.....	273
10.3.3	Gummifedern.....	285
10.4	Achsen, Wellen und Zapfen.....	286
10.4.1	Achsen.....	286
10.4.2	Wellen.....	287
10.4.3	Stützkräfte und Biegemomente an Getriebewellen.....	289
10.4.4	Berechnung der Tragfähigkeit nach DIN 743.....	291
10.5	Nabenverbindungen.....	296
10.5.1	Kraftschlüssige (reibschlüssige) Nabenvverbindungen (Beispiele).....	296
10.5.2	Formschlüssige Nabenvverbindungen (Beispiele).....	297
10.5.3	Zylindrische Pressverbände.....	298
10.5.4	Keglige Pressverbände (Kegelsitzverbindungen).....	304
10.5.5	Maße für kegliche Wellenenden mit Außengewinde.....	306
10.5.6	Richtwerte für Nabenvabmessungen.....	306
10.5.7	Klemmsitzverbindungen.....	307
10.5.8	Keilsitzverbindungen.....	308
10.5.9	Ringfederspannverbindungen, Maße, Kräfte und Drehmomente.....	309
10.5.10	Ermittlung der Anzahl n der Spannelemente und der axialen Spannkraft F_a	310
10.5.11	Längsstiftverbindung.....	311
10.5.12	Passfederverbindungen.....	312
10.5.13	Keilwellenverbindung.....	314
10.6	Zahnradgetriebe.....	315
10.6.1	Kräfte am Zahnrad.....	315
10.6.2	Einzelrad- und Paarungsgleichungen für Gerad- und Schrägstimräder.....	318
10.6.3	Einzelrad- und Paarungsgleichungen für Kegelräder.....	321
10.6.4	Einzelrad- und Paarungsgleichungen für Schneckengetriebe.....	323
10.6.5	Wirkungsgrad, Kühlöldurchsatz und Schmierarten der Getriebe.....	326
11	Zerspantechnik.....	327
11.1	Drehen und Grundbegriffe der Zerspantechnik.....	327
11.1.1	Bewegungen, Kräfte, Schnittgrößen und Spanungsgrößen.....	327
11.1.2	Richtwerte für die Schnittgeschwindigkeit v_c beim Drehen.....	331
11.1.3	Werkzeugwinkel.....	332
11.1.4	Zerspankräfte.....	334
11.1.5	Richtwerte für die spezifische Schnittkraft k_c beim Drehen.....	336
11.1.6	Leistungsbedarf.....	337
11.1.7	Standverhalten.....	338
11.1.8	Hauptnutzungszeit.....	339
11.2	Fräsen.....	343
11.2.1	Schnittgrößen und Spanungsgrößen.....	343
11.2.2	Geschwindigkeiten.....	345
11.2.3	Werkzeugwinkel.....	346
11.2.4	Zerspankräfte.....	348
11.2.5	Leistungsbedarf.....	350
11.2.6	Hauptnutzungszeit.....	350
11.3	Bohren.....	353
11.3.1	Schnittgrößen und Spanungsgrößen.....	353
11.3.2	Geschwindigkeiten.....	354
11.3.3	Richtwerte für die Schnittgeschwindigkeit v_c und den Vorschub f beim Bohren.....	356

11.3.4	Richtwerte für spezifische Schnittkraft k_c beim Bohren	357
11.3.5	Werkzeugwinkel	358
11.3.6	Zerspankräfte	360
11.3.7	Leistungsbedarf	361
11.3.8	Hauptnutzungszeit	362
11.4	Schleifen	363
11.4.1	Schnittgrößen	363
11.4.2	Geschwindigkeiten	365
11.4.3	Werkzeugwinkel	366
11.4.4	Zerspankräfte	367
11.4.5	Leistungsbedarf	368
11.4.6	Hauptnutzungszeit	368
Sachwortverzeichnis		371