

第1章 绪论及基本概念(无习题) 第二章 轴向拉伸和压缩

2-1 试求图示各杆 1-1 和 2-2 横截面上的轴力,并作轴力图。

(a) **M**: $F_{N_1} = +F$; $F_{N_2} = -F$;

(c) **M**: $F_N = +2F$; $F_{N_2} = +F$.

(d) **M**: $F_{N1} = F, F_{N2} = -2F$.

2-2 试求图示等直杆横截面 1-1, 2-2 和 3-3 上的轴力,并作轴力图。若横截面面积 $A = 400 \, \mathrm{mm}^2$,试求各横截面上的应力。

版来各種飯田上的処力。

解:
$$F_{\text{N}_1} = -20 \, \text{kN}$$
 $F_{\text{N}_2} = -10 \, \text{kN}$
 $F_{\text{N}_3} = +10 \, \text{kN}$
 $\sigma_1 = \frac{F_{\text{N}_1}}{A} = \frac{-20 \times 10^3}{400 \times 10^{-6}} = -50 \, \text{MPa}$
 $\sigma_2 = \frac{F_{\text{N}_2}}{A} = \frac{-10 \times 10^3}{400 \times 10^{-6}} = -25 \, \text{MPa}$
 $\sigma_3 = \frac{F_{\text{N}_3}}{A} = \frac{10 \times 10^3}{400 \times 10^{-6}} = +25 \, \text{MPa}$

2-3 试求图示阶梯状直杆横截面 1-1,2-2 和 3-3 上的轴力,并作轴力图。若横截面面积

$$A_1 = 200 \,\mathrm{mm}^2$$
 ,

$$A_2 = 300 \,\mathrm{mm}^2$$

 $A_3 = 400 \,\mathrm{mm}^2$,并求各横截面上的应力。

解: $F_{N1} = -20 \,\mathrm{kN}$

$$F_{\rm N2} = -10 \, \rm kN$$

$$F_{\rm N3} = +10 \, \rm kN$$

$$\sigma_1 = \frac{F_{\text{N1}}}{A_1} = \frac{-20 \times 10^3}{200 \times 10^{-6}} = -100 \,\text{MPa}$$

$$\sigma_2 = \frac{F_{\text{N2}}}{A_2} = \frac{-10 \times 10^3}{300 \times 10^{-6}} = -33.3 \,\text{MPa}$$

$$\sigma_3 = \frac{F_{\text{N3}}}{A_3} = \frac{10 \times 10^3}{400 \times 10^{-6}} = +25.0 \,\text{MPa}$$

2-4 图示一混合屋架结构的计算简图。屋架的上弦用钢筋混凝土制成。下面的拉杆和中间竖向撑杆用角钢构成,其截面均为两个 $75\text{mm} \times 8\text{mm}$ 的等边角钢。已知屋面承受集度为 $q=20\,\mathrm{kN/m}$ 的竖直均布荷载。试求拉杆 AE 和 EG 横截面上的应力。

1) 求内力

取 I-I 分离体
$$\sum M_C = 0$$

$$q \times \frac{(4.37 + 4.5)^2}{2} - F_{RA}(4.37 + 4.5) + F_{EG} \times 2.2 = 0$$

得 $F_{EG} = 356 \,\mathrm{kN}$ (拉)

取节点E为分离体

$$\sum F_x = 0$$
, $F_{AE} \cos \alpha = 356 \,\mathrm{kN}$

$$\overline{AE} = \sqrt{4.37^2 + 1^2} = 4.47 \,\mathrm{m}$$

$$\cos\alpha = \frac{4.37}{4.47}$$

故
$$F_{AE} = \frac{356}{\cos \alpha} = \frac{356 \times 4.47}{4.37} = 366 \,\text{kN}$$
 (拉)

2) 求应力

75×8 等边角钢的面积 A=11.5 cm²

$$\sigma_{EG} = \frac{F_{EG}}{2A} = \frac{356 \times 10^3}{2 \times 11.5 \times 10^{-4}} = 155 \,\text{MPa} \quad (\dot{D})$$

$$\sigma_{AE} = \frac{F_{AE}}{2A} = \frac{366 \times 10^3}{2 \times 11.5 \times 10^{-4}} = 159 \,\text{MPa}$$
 (拉)

2-5 石砌桥墩的墩身高 $l=10\,\mathrm{m}$,其横截面尺寸如图所示。若荷载 $F=1000\,\mathrm{kN}$,材料的密度 $\rho=2.35\times10^3\,\mathrm{kg/m}^3$ 求墩身底部横截面上的压应力。

解:墩横截面积 A

$$A = 3 \times 2 + \frac{\pi \times 2^{2}}{4} = 9.14 \text{ m}^{2},$$

$$\sigma_{\text{R}} = \frac{F}{A} + \frac{\rho g A l}{A} = \frac{F}{A} + 10 \rho g$$

$$= \frac{1000 \times 10^{3}}{9.14} + 10 \times 2.35 \times 10^{3} \times 9.8$$

$$= 0.34 \text{ MPa} \quad (\text{E})$$

2-6 图示拉杆承受轴向拉力 $F=10\,\mathrm{kN}$,杆的横截面面积 $A=100\,\mathrm{mm}^2$ 。如以 α 表示斜截 面与横截面的夹角,试求当 $\alpha=0$ °,30°,45°,60°,90°时各斜截面上的正应力和切应力,并用图表示其方向。

解:
$$\sigma_{\alpha} = \sigma_0 \cos^2 \alpha$$

$$\tau_{\alpha} = \frac{\sigma_0}{2} \sin 2\alpha$$

$$\sigma_{0^{\circ}} = \frac{F}{A} = \frac{10 \times 10^{3}}{100 \times 10^{-6}} = 100 \,\text{MPa}$$

$$\sigma_0 = 100 \text{ MPa}$$

$$\sigma_{30^{\circ}} = 100\cos^2 30^{\circ} = 100 \times (\frac{\sqrt{3}}{2})^2 = 75 \text{ MPa}$$

$$\tau_{30^{\circ}} = \frac{100}{2}\sin 2 \times 30^{\circ} = 43.2 \text{ MPa}$$

$$\sigma_{30^{\circ}} = 75 \text{ MPa}$$
 $\alpha = 30^{\circ}$
 $\tau_{30^{\circ}} = 43.2 \text{ MPa}$

$$\sigma_{45^{\circ}} = 100 \cos^2 45^{\circ} = 100 \times (\frac{\sqrt{2}}{2})^2 = 50 \text{ MPa}$$

$$\tau_{45^{\circ}} = \frac{100}{2} \sin 2 \times 45^{\circ} = 50 \,\text{MPa}$$

$$\sigma_{45^{\circ}} = 50 \text{ MPa}$$
 $\alpha = 45^{\circ}$
 $\tau_{45^{\circ}} = 50 \text{ MPa}$

$$\sigma_{60^{\circ}} = 100 \cos^2 60^{\circ} = 100 \times (\frac{1}{2})^2 = 25 \,\text{MPa}$$

$$\tau_{60^{\circ}} = \frac{100}{2} \sin 2 \times 60^{\circ} = \frac{100}{2} \times \frac{\sqrt{3}}{2} = 43.3 \,\text{MPa}$$

$$\sigma_{60^{\circ}} = 25 \text{ MPa}$$
 $\alpha = 60^{\circ}$
 $\tau_{\text{con}} = 43.3 \text{ MPa}$

$$\sigma_{90^{\circ}} = 0$$

$$\tau_{90^{\circ}} = \frac{100}{2} \sin 2 \times 90^{\circ} = 0$$

$$\alpha = 90^{\circ}$$

$$\tau_{90^{\circ}} = 0$$

2-7 一根等直杆受力如图所示。已知杆的横截面面积 A 和材料的弹性模量 E。试作轴力图,并求杆端点 D 的位移。

解:

$$\Delta_D = \sum \frac{F_N l}{EA}$$

$$= 2 \frac{F \cdot l/3}{EA} - \frac{F \cdot l/3}{EA}$$

$$= \frac{Fl}{3EA}$$

- 2-8 一木桩柱受力如图所示。柱的横截面为边长 200mm 的正方形,材料可认为符合胡克定律,其弹性 模量 E=10 GPa。如不计柱的自重,试求:
 - (1) 作轴力图;
 - (2) 各段柱横截面上的应力;
 - (3) 各段柱的纵向线应变;
- (4) 柱的总变形。

解:
$$\sigma_{AC} = \frac{100 \times 10^3}{200 \times 200 \times 10^{-6}} = 2.5 \,\mathrm{MPa}$$
 (压) 160 kN $\sigma_{CB} = \frac{260 \times 10^3}{200 \times 200 \times 10^{-6}} = 6.5 \,\mathrm{MPa}$ (压) $\Delta l_{AC} = \frac{-F_{\mathrm{N}AC}l_{AC}}{EA} = \frac{-100 \times 10^3 \times 1.5}{10 \times 10^9 \times 40000 \times 10^{-6}} = -0.975 \,\mathrm{mm}$ $\Delta l_{CB} = \frac{-F_{\mathrm{N}CB}l_{CB}}{EA} = \frac{-260 \times 10^3 \times 1.5}{10 \times 10^9 \times 40000 \times 10^{-6}} = -0.975 \,\mathrm{mm}$ $\Delta l = -\Delta l_{AC} - \Delta l_{CB} = -0.375 - 0.975 = -1.35 \,\mathrm{mm}$ $\varepsilon_{AC} = \frac{\sigma_{AC}}{E} = \frac{-2.5 \times 10^6}{10 \times 10^9} = -0.25 \times 10^{-3}$ $\varepsilon_{CB} = \frac{\sigma_{CB}}{E} = \frac{-6.5 \times 10^6}{10 \times 10^9} = -0.65 \times 10^{-3}$

2-9 一根直径 $d=16\,\mathrm{mm}$ 、长 $l=3\,\mathrm{m}$ 的圆截面杆, 承受轴向拉力 $F=30\,\mathrm{kN}$,其伸长为 $\Delta l=2.2\,\mathrm{mm}$ 。试求杆横截面上的应力与材料的弹性模量 E。

解:
$$\sigma = \frac{F}{A} = \frac{30 \times 10^3}{\frac{\pi \times 16^2}{4} \times 10^{-6}} = 149 \text{ MPa}$$

$$E = \frac{\sigma l}{\Delta l} = \frac{149 \times 10^6 \times 3}{2.2 \times 10^{-3}} = 203 \text{ G Pa}$$

- **2–10** (1)试证明受轴向拉伸(压缩)的圆截面杆横截面沿圆周方向的线应变 $\pmb{\varepsilon}_{\rm s}$ 。等于直径方向的线应变 $\pmb{\varepsilon}_{\rm d}$ 。
- (2)一根直径为 $d=10\,\mathrm{mm}$ 的圆截面杆,在轴向拉力F作用下,直径减小 0.0025 mm 。 如材料的弹性模量 $E=210\,\mathrm{GPa}$,泊松比 $\nu=0.3$,试求轴向拉力F。

(3) 空心圆截面钢杆,外直径 $D=120\,\mathrm{mm}$,内直径 $d=60\,\mathrm{mm}$,材料的泊松比 $\nu = 0.3$ 。当其受轴向拉伸时,已知纵向线应变 $\varepsilon = 0.001$,试求其壁厚 δ 。

解: (1) 证明
$$\varepsilon_{\rm s} = \varepsilon_{\rm d}$$

圆截面原圆周长 $s = \pi d$ 变形后圆周长 $s' = \pi (d + \Delta d)$

$$\varepsilon_{s} = \frac{s' - s}{s} = \frac{\pi (d + \Delta d) - \pi d}{\pi d} = \frac{\Delta d}{d} = \varepsilon_{d}$$

(2) 求轴向拉力F

横向应变
$$\varepsilon' = \frac{\Delta d}{d} = \frac{0.0025}{10} = 0.00025$$

纵向应变
$$\varepsilon = \frac{\varepsilon'}{v} = \frac{0.00025}{0.3} = 0.00083$$

$$F = EA\varepsilon = 210 \times 10^9 \times \frac{\pi \times 10^2}{4 \times 10^6} \times 0.00083 = 13.75 \,\text{kN}$$

(3) 求变形后的壁厚 δ

$$\varepsilon' = \varepsilon \nu = 0.001 \times 0.25 = 0.00025$$

则变形后的壁厚
$$\delta = \frac{D-d}{2} - \varepsilon'(\frac{D-d}{2})$$

$$\delta = (1 - \varepsilon') \frac{D - d}{2} = (1 - 0.00025) \times 30 = 29.99 \,\text{mm}$$

受轴向拉力 F 作用的箱形薄壁杆如

$$2-11$$
 受轴向拉力 F 作用的箱形缚壁杆如图所示。已知该杆材料的弹性常数为 E , v , 试求 C 与 D 两点间的距离改变量 Δ_{CD} 。
$$\mathbf{ME:} \ \sigma_z = \frac{F}{A} = \frac{F}{(a+\delta)^2 - (a-\delta)^2} = \frac{F}{4a\delta}$$

$$\varepsilon_x = \varepsilon_y = -v\frac{\sigma_z}{E} = -\frac{vF}{4a\delta E}$$

$$\Delta_{Dx} = \frac{2}{3}a\varepsilon_x = \frac{-vFa}{6a\delta E} = \frac{-vF}{6\delta E}$$

$$\Delta_{Cy} = \frac{3}{4}a\varepsilon_y = \frac{-3vF}{16\delta E}$$

$$\Delta_{CD} = \Delta_{Dx} \cos \varphi_1 + \Delta_{Cy} \cos \varphi_2 = \frac{-\nu F}{4\delta E} \left(\frac{2}{3} \cos \varphi_1 + \frac{3}{4} \cos \varphi_2\right) \tag{1}$$

其中 $\cos \varphi_1 = \frac{\frac{2}{3}}{\frac{\sqrt{145}}{}} = \frac{8}{\sqrt{145}}$, $\varphi_1 = 48.37^\circ$

$$\cos \varphi_2 = \frac{\frac{3}{4}}{\frac{\sqrt{145}}{12}} = \frac{9}{\sqrt{145}}, \quad \varphi_2 = 41.63^\circ$$

代入式 (1),得 $\Delta_{CD} = -1.003 \frac{vF}{4.8F}$

注:图 2-11a 中,C'D'实际上与CD不平行,但因是小变形,且 φ_1, φ_2 相差不大,故取图示

近似计算。

2-12 图示结构中,AB 为水平放置的刚性杆,杆 1,2,3 材料相同,其弹性模量 E=210GPa,已知 I=1m, A_1 = A_2 =100mm², A_3 =150mm², F=20kN。试求 C点的水平位移和铅垂位移。 **解:** (1) 受力图 (a)

$$\sum F_x = 0, F_3 = 0, \quad F_2 = F_1 = \frac{F}{2}$$

(2) 变形协调图 (b)

因
$$F_3 = 0$$
,故 $\Delta l_3 = 0$

$$\Delta l_1 = \frac{F_1 \cdot l}{EA_1} = \frac{\frac{F}{2}l}{EA_1} = \frac{10 \times 10^3 \times 1}{210 \times 10^9 \times 100 \times 10^{-6}}$$
$$= \frac{1}{2100} \text{m} = 0.476 \text{ mm} \quad (\Box \top)$$

$$\Delta l_2 = \Delta l_1 = 0.476 \,\mathrm{mm}$$
(向下)

为保证 $\Delta l_3 = 0$, 点 A 移至 A', 由图中几何关系知;

$$\Delta_{Cx} = \Delta_{Ax} = \Delta_{Ay} = 0.476 \,\mathrm{mm}$$

$$\Delta_{Cv} = 0.476 \, \text{mm}$$

2-13 图示实心圆钢杆 AB 和 AC 在 A 点以铰相连接,在 A 点作用有铅垂向下的力 F=35kN。已知杆 AB 和 AC 的 直径分别为 d_1 = 12 mm 和 d_2 = 15 mm,钢的弹性模量 E = 210 GPa 。试求 A 点在铅垂方向的位移。

解:由节点 A 的平衡, $\sum F_x = 0$

$$F_{AB}\cos 45^{\circ} = F_{AC}\sin 30^{\circ}$$

$$\frac{\sqrt{2}}{2}F_{AC} = \frac{1}{2}F_{AC}, \quad F_{AC} = \sqrt{2}F_{AB} \quad (1)$$

$$\sum F_{y} = 0, \quad F_{AB}\cos 45^{\circ} + F_{NAC}\cos 30^{\circ} = 35\text{kN}$$

$$\frac{\sqrt{2}}{2}F_{AB} + \frac{\sqrt{3}}{2}F_{AC} = 35\text{kN}$$

$$\sqrt{2}F_{AB} + \sqrt{3}F_{AC} = 70\text{kN} \quad (2)$$

联解(1)、(2)得

$$F_{NAB} = 18.2 \,\text{kN}$$
, $F_{NAC} = 25.7 \,\text{kN}$

$$\Delta l_{AB} = \frac{F_{AB} l_{AB}}{E A_{AB}} = \frac{18.2 \times 10^3 \times \sqrt{2}}{210 \times 10^9 \times \frac{\pi \times 12 \times 12}{4} \times 10^{-6}}$$

$$=1.08\times10^{-3}$$
 m

节点 A 的总位移为 $\overline{AA'}$

$$\frac{\Delta l_{AB}}{AA'} = \cos \alpha_1 = \cos(45^\circ - \alpha)$$

$$\overline{AA'} = \frac{\Delta l_{AB}}{\cos(45^{\circ} - \alpha)}$$

$$\frac{\Delta l_{AC}}{\overline{AA'}} = \cos \alpha_2 = \cos(30^{\circ} + \alpha)$$

$$\overline{AA'} = \frac{\Delta l_{AC}}{\cos(30^{\circ} + \alpha)}$$

$$\frac{\Delta l_{AB}}{\cos(45^{\circ} - \alpha)} = \frac{\Delta l_{AC}}{\cos(30^{\circ} + \alpha)}$$

即

 $\frac{1.08}{0.707\cos\alpha + 0.707\sin\alpha} = \frac{1.1}{0.866\cos\alpha - 0.5\sin\alpha}$

整理得: $0.157\cos\alpha = 1.318\sin\alpha$; $\tan\alpha = 0.119$, $\alpha = 6^{\circ}47'$ 故 A 点在垂直方向的位移 ΔA_{\perp} 为

$$\Delta_{A\perp} = \overline{AA'} \cos \alpha = \frac{\Delta l_{AC}}{\cos(30^{\circ} + \alpha)} \cos \alpha = \frac{1.1 \times 10^{-3}}{\cos 36^{\circ} 47'} \times \cos 6^{\circ} 47'$$
$$= \frac{1.1 \times 10^{3} \times 0.993}{0.8009} = 1.365 \,\text{mm}$$

2-14 图示 A 和 B 两点之间原有水平方向的一根直 径 d = 1 mm 的钢丝, 在钢丝的中点 C 加一竖直荷载 F。已知钢丝产生的线应变为 $\varepsilon = 0.0035$,其材料 的弹性模量 E = 210 GPa,钢丝的自重不计。试求:

- (1)钢丝横截面上的应力(假设钢丝经过冷拉, 在断裂前可认为符合胡克定律);
 - (2) 钢丝在 C 点下降的距离 △:
 - (3) 荷载 F 的值。

解: (1) 求 σ

$$\sigma = E\varepsilon = 210 \times 10^9 \times 3.5 \times 10^{-5} = 735 \,\text{MPa}$$

(2) 求钢丝在 C 点下降的距离⊿

$$\varepsilon = \frac{\Delta_{AC}}{l_{AC}} = \frac{\Delta_{AC}}{1 \, \text{m}}$$

$$\Delta_{AC} = \varepsilon \times 1 \,\mathrm{m} = 0.0035 \,\mathrm{m}$$

伸长后 AC 长: $l_{AC} = 1 + \Delta_{AC} = 1 + 0.0035 \,\mathrm{m} = 1.0035 \,\mathrm{m}$

即:
$$\sqrt{1^2 + \Delta^2} = 1.0035 \,\text{m}$$

 $1 + \Delta^2 = (1.0035)^2 = 1.007 \,\text{m}$
 $\Delta^2 = 0.007 \,\text{m}^2$ $\Delta = 83.7 \,\text{mm}$

(3) 求此时荷载 F 的值 由节点 C 的力的平衡得:

即

$$2F_{AC} \sin \alpha = F$$

$$2\sigma A \cdot \frac{0.837}{1.0035} = F$$

$$2 \times 735 \times 10^6 \times \frac{\pi \times 1^2}{4 \times 10^6} \times \frac{0.0837}{1.0035} = F$$

で 的力的半衡待:

$$2F_{AC} \sin \alpha = F$$

 $2\sigma A \cdot \frac{0.837}{1.0035} = F$
 $2 \times 735 \times 10^6 \times \frac{\pi \times 1^2}{4 \times 10^6} \times \frac{0.0837}{1.0035} = F$
 $F = 96.3 \text{ N}$

2-15 图示圆锥形杆受轴向拉力作用,试求杆的伸长。

解:
$$\Delta l = \int_0^l \frac{F \, \mathrm{d} \, l}{EA(y)} = \frac{F}{E} \int_0^l \frac{\mathrm{d} \, l}{A(y)}$$

取微段 dy 研究,将微段 dy 处的直径看成相同,则单

位长度的直径变化为: $\frac{d_2-d_1}{l}$

故 d y 处的直径为:
$$d_1 + \frac{d_2 - d_1}{l}(l - y)$$

则dy 处的面积为:
$$\frac{\pi}{4}[d_1 + \frac{d_2 - d_1}{l}(l - y)]^2$$

故
$$\Delta l = \int_0^l \frac{F \cdot dy}{E \frac{\pi}{4} [d_1 + \frac{d_2 - d_1}{l} (l - y)]^2} = \frac{4Fl^2}{E\pi} \int_0^l \frac{dy}{[d_2 l - (d_2 - d_1)y]^2}$$

$$d[d_2l - (d_2 - d_1)y] = 0 - (d_2 - d_1)dy$$

$$dy = \frac{d[d_2l - (d_2 - d_1)y]}{-(d_2 - d_1)}$$

2-16 有一长度为 300mm 的等截面钢杆承受轴向拉力 $F=30\,\mathrm{kN}$ 。已知杆的横截面面积 $A=2500\,\mathrm{mm}^2$,材料的弹性模量 $E=210\,\mathrm{GPa}$ 。试求杆中所积蓄的应变能。

解:
$$V_{\varepsilon} = \frac{F_{\rm N}^2 l}{2EA} = \frac{30 \times 30 \times 10^6 \times 0.3}{2 \times 210 \times 10^9 \times 2500 \times 10^{-6}} = 0.257 \,\text{N} \cdot \text{m}$$

2–17 两根杆 A_1B_1 和 A_2B_2 的材料相同,其长度和横截面面积也相同。杆 AB 承受作用在端点的集中荷载 F; 杆 A_2B_2 承受沿杆长均匀分布的荷载,其集度为 $f=\frac{F}{l}$ 。试比较这两根杆内积蓄的应变能。

解: AB 杆在端部集中荷载 F 作用下, $V_{\epsilon 1}=\frac{F^2l}{2EA}$, A_2B_2 杆在沿杆长均匀分布的荷载作用下,轴力 $F_{\rm N}$ 沿 y 变化,则

$$dy$$
段杆上的 $F_N = \frac{F}{l}(l-y)$ 。

故
$$dV_{\varepsilon_2} = \frac{\left[\frac{F}{l}(l-y)\right]^2 dy}{2EA}$$

故

$$V_{\varepsilon_2} = \int_0^l \frac{\left[\frac{F}{l}(l-y)\right]^2 \cdot dy}{2EA} = \frac{F^2}{2EAl^2} \int_0^l (l^2 + y^2 - 2ly) dy$$

$$= \frac{F^2}{2EAl^2} [l^2 y + \frac{y^3}{3} - \frac{2ly^2}{2}] \Big|_0^l = \frac{F^2 l}{3 \times 2EA}$$

$$V_{\varepsilon_1} = 3V_{\varepsilon_2}$$

2-18 图示一钢筋混凝土平面闸门,其最大启门力为 $F=140\,\mathrm{kN}$ 。如提升闸门的钢质丝杆内径 $d=40\,\mathrm{mm}$,钢的许用应力 $\left[\sigma\right]=170\,\mathrm{MPa}$,试校核丝杠的强度

解:
$$\sigma = \frac{F}{A}$$

$$= \frac{140 \times 10^3}{\frac{\pi \times 40 \times 40}{4} \times 10^{-6}}$$

$$= 111 \text{MPa}$$

$$\sigma < [\sigma], \text{ 丝杠的强度够}.$$

2-19 简易起重设备的计算简图如图所示。已知斜杆 AB 用两根 $63 \, \text{mm} \times 40 \, \text{mm} \times 4 \, \text{mm}$ 不等边角钢组成,钢的许用应力 $[\sigma] = 170 \, \text{MPa}$ 。试问在提起重量为 $P = 15 \, \text{kN}$ 的重物时,斜杆 AB 是否满足强度条件?

解:
$$F_{NAB} \sin 30^{\circ} = 2W$$

 $F_{NAB} = 4W = 4 \times 15 \text{ kN}$
 $\sigma_{AB} = \frac{F_{NAB}}{A} = \frac{4 \times 15 \times 10^{3}}{2 \times 4.058 \times 10^{-4}} = 74 \text{ MPa}$

2-20 一块厚 10 mm、宽 200 mm 的旧钢板,其截面被直径 d = 20 mm 的圆孔所削弱,圆孔的排列对称于杆的轴线,如图所示。钢板承受轴向拉力 F = 200 kN。材料的许用应力 σ = 170 MPa,试校核钢板的强度。

解:
$$\sigma = \frac{F}{(200 - 2 \times 20) \times 10 \times 10^{-6}}$$

$$= \frac{200 \times 10^{3} \times 10^{6}}{1600} = 125 \text{ MPa}$$

$$\sigma < [\sigma] 强度够。$$

2-21 一结构受力如图所示,杆件 AB, AD 均由两根等边角钢组成。已知材料的许用应力 $[\sigma]$ = 170 MPa, 试选择杆 AB, AD 的角钢型号。

解: 分离体图(a)

$$\sum M_E = 0$$
, $F_{N_{AD}} \times 2 = 300 \times 10^3 \times \frac{1}{2} \times 2 \times 2$
 $F_{N_{AD}} = 300 \times 10^3 \text{ N}$
由节点 $A: F_{N_{AB}} \sin 30^\circ = F_{N_{AD}}$
 $F_{N_{AB}} = 2F_{N_{AD}} = 600 \text{ kN}$

$$\sigma_{AB} = \frac{F_{AB}}{2A_{AB}} \le 170 \times 10^6$$

故
$$A_{AB} \ge \frac{F_{AB}}{2 \times 170 \times 10^6} = \frac{600 \times 10^2}{2 \times 170 \times 10^6}$$

= 1.77 × 10⁻³ m² = 17.7 cm²

故杆 AB 选 2 根 100×10 角钢。

$$\sigma_{AD} = \frac{F_{NAD}}{2A_{AD}} = \frac{300 \times 10^3}{2 \times A_{AD}} \le 170 \times 10^6$$

故杆 AD 选 2 根 80×6 角钢。

2-22 一桁架受力如图所示。各杆都由两个等边角钢组成。已知材料的许用应力 $[\sigma] = 170 \, \text{MPa}$,试选择杆 $AC \, \pi \, CD$ 的角钢型号。

解:
$$F_{RA} = F_{RB} = 220 \,\text{kN}$$

$$\overline{AC} = \sqrt{4^2 + 3^2} = 5 \,\mathrm{m}$$

由节点 A: $F_{AC} \sin \alpha = F_{RA}$

$$\mathbb{P} \quad F_{AC} \times \frac{3}{5} = 220$$

故
$$F_{AC} = \frac{220 \times 5}{3} = 367 \,\text{kN}$$

$$\sigma_{AC} = \frac{F_{AC}}{2A_{AC}} = \frac{367 \times 10^3}{2A_{AC}} \le 170 \times 10^6$$

$$A_{AC} \ge \frac{367}{2 \times 170 \times 10^3} = 1.04 \times 10^{-3} \,\mathrm{m}^2 = 10.4 \,\mathrm{cm}^2$$

故杆 AC 选用 2 根 80×7 角钢。

$$\sigma_{CD} = \frac{F_{CD}}{2A_{CD}} = \frac{274 \times 10^3}{2A_{CD}} \le 170 \times 10^6$$

$$A_{CD} \ge \frac{294}{2 \times 170 \times 10^3} = 8.66 \,\mathrm{cm}^2$$

故杆 CD 选用 2 根 75×6 角钢。

解: 由 1-1 以下分离体:

$$\sum M_A = 0, F_{CD} \times 4 = 300 \times 0.8$$

得
$$F_{CD} = 60 \,\mathrm{kN}$$

$$F_{AB} = 300 - 60 = 240 \,\mathrm{kN}$$

由 1-1 以上分离体, $\sum M_E = 0$

$$F_{HG} \times 3 - 60 \times 1.2 - 100 \times 3 \times \frac{3}{2} = 0 ,$$

得
$$F_{HG} = 174 \,\mathrm{kN}$$

$$\sum F_y = 0, \quad F_{FE} = 100 \times 3 + 60 - 174 = 186 \,\text{kN}$$

$$\sigma_{AB} = \frac{F_{AB}}{2A_{AB}} \le 170 \times 10^6$$

$$A_{AB} \ge \frac{240 \times 10^3}{2 \times 170 \times 10^6} = 7.059 \times 10^{-4} \,\text{m}^2$$

故杆 AB 选用 2 根 $90 \times 56 \times 5$ 角钢,($A = 2 \times 7.212$ cm²)

$$A_{CD} \ge \frac{F_{CD}}{2[\sigma]} = \frac{60 \times 10^3}{2 \times 170 \times 10^6} = 1.765 \times 10^{-4} \text{ m}^2$$

故杆 CD 选用 2 根 $40 \times 25 \times 3$ 角钢, $(A=2 \times 1.89 \text{cm}^2)$

$$A_{EF} = \frac{F_{EF}}{2[\sigma]} = \frac{186 \times 10^3}{2 \times 170 \times 10^6} = 5.47 \times 10^{-4} \text{ m}^2$$

故杆 EF 选用 2 根 70×45×5 角钢,(A=2×5.609cm²)

$$A_{HG} = \frac{F_{HG}}{2[\sigma]} = \frac{174 \times 10^3}{2 \times 170 \times 10^6} = 5.12 \times 10^{-4} \text{ m}^2$$

故杆 HG 选用 2 根 70×45×5 角钢

$$\Delta_G = \frac{F_{HG}l_3}{A_{HG}E} = \frac{174 \times 10^3 \times 2}{2 \times 5.609 \times 10^{-4} \times 210 \times 10^9} = 1.477 \times 10^{-3} \text{ m} = 1.477 \text{ mm}$$

$$\Delta_E = \frac{F_{EF}}{F_{HG}} \cdot \Delta_G = \frac{186}{174} \times 1.477 \text{ mm} = 1.579 \text{ mm}$$

故
$$\Delta_D = 1.477 + \frac{1.8}{3} \times (1.579 - 1.477) = 1.54 \,\mathrm{mm}$$

$$\Delta_C = \Delta_D + \frac{F_{CD}l_2}{EA_{CD}} = 1.54 \times 10^{-3} + \frac{60 \times 10^3 \times 1.2}{2 \times 1.89 \times 10^{-4} \times 210 \times 10^9}$$
$$= 2.45 \times 10^{-3} \text{ m} = 2.45 \text{ mm m}$$

$$\Delta_A = \frac{F_{AB}l_1}{EA_{AB}} = \frac{240 \times 10^3 \times 3.4}{2 \times 7.26 \times 10^{-4} \times 210 \times 10^9} = 2.68 \times 10^{-3} = 2.68 \,\text{mm}$$

2-24 已知混凝土的密度 $\rho=2.25\times10^3\,\mathrm{kg/m^3}$,许用压应力 $[\sigma]=2\,\mathrm{MPa}$ 。试按强度条件确定图示混凝土柱所需的横截面面积 A_1 和 A_2 。若混凝土的弹性模量 $E=20\,\mathrm{GPa}$,试求柱顶 A 的位移。

解:上部截面C轴力最大。

$$\begin{split} F_{1\text{max}} &= 1000 \times 10^3 + \rho g A_1 \times 12 \\ &= 1000 \times 10^3 + 2.25 \times 9.8 \times 10^3 A_1 \times 12 \\ \sigma_{\text{max}} &= \frac{1 \times 10^6}{A_1} + 22 \times 12 \times 10^3 \le 2 \times 10^6 \end{split}$$

故
$$A_1 \ge \frac{1 \times 10^6}{10^6 (2 - 2.2 \times 1.2 \times 10^{-1})} = 0.576 \,\mathrm{m}^2$$

$$F_{2\,\mathrm{max}} = 1000 \times 10^3 + 22 \times A_1 \times 12 \times 10^9 + 22 \times A_2 \times 12 \times 10^3$$

$$= 1152 \times 10^3 + 264 \times 10^3 A_2$$

$$1152 \times 10^3 + 264 \times 10^3 A_2$$

$$\sigma_{2\max} = \frac{1152 \times 10^3 + 264 \times 10^3 A_2}{A_2} \le 2 \times 10^6$$

故
$$A_2 \ge \frac{1152 \times 10^3}{1.736 \times 10^6} = 0.665 \,\mathrm{m}^2$$

$$\Delta_{A} = \frac{1000 \times 10^{3} \times 12}{EA_{1}} + \int_{0}^{12} \frac{(\rho g A_{1} y) \, dy}{EA_{1}} + \frac{(1000 \times 10^{3} + \rho g A_{1} \times 12) \times 12}{EA_{2}} + \int_{0}^{12} \frac{\rho g A_{2} y \, dy}{EA_{2}}$$

$$= \frac{1}{E} \left[\frac{1 \times 10^{6} \times 12}{0.576} + \frac{\rho g l^{2}}{2} \Big|_{0}^{12} + \frac{(1 \times 10^{6} + 22 \times 10^{3} \times 0.576 \times 12)12}{0.665} + \frac{\rho g l^{2}}{2} \Big|_{0}^{12} \right]$$

$$= \frac{1}{20 \times 10^{9}} \left[\frac{1 \times 10^{6} \times 12}{0.576} + 22 \times 10^{3} \times 12^{2} + \frac{11.52 \times 10^{5} \times 12}{0.665} \right] = 2.24 \, \text{mm}$$

- 2-25 (1)刚性梁 AB 用两根钢杆 AC,BD 悬挂,其受力如图所示。已知钢杆 AC 和 BD 的直径分别为 $d_1=25$ mm 和 $d_2=18$ mm ,钢的许用应力 $[\sigma]=170$ MPa ,弹性模量 E=210 GPa 。试校核钢杆的强度,并计算钢杆的变形 Δl_{AC} , Δl_{DB} 及 A , B 两点的铅直位移 Δl_{AC} , Δl_{BC} 。
- (2)若荷载 $F=100\,\mathrm{kN}$ 作用于 A 点处,试求 F 点的铅直位移 Δ_F 。(计算结果表明, $\Delta_F=\Delta_F$,事实上这是线性弹性体中普遍存在的关系,称为位移互等定理。)

解: (1)
$$F_D = 33.3 \,\mathrm{kN}$$
, $F_{AC} = 66.7 \,\mathrm{kN}$

$$\sigma_{AC} = \frac{66.7 \times 10^3}{\frac{\pi \times 25^2 \times 10^{-6}}{4}} = 136 \,\mathrm{MPa} < [\sigma] \quad \text{安全}$$

$$\sigma_{DB} = \frac{33.3 \times 10^3}{\frac{\pi \times 18^2}{4} \times 10^{-6}} = 131 \,\mathrm{MPa} < [\sigma] \quad \text{安全}$$

$$\Delta I_{AC} = \frac{136 \times 10^6 \times 2.5}{210 \times 10^9} = 1.62 \,\mathrm{mm}$$

$$\Delta I_{DB} = \frac{131 \times 10^6 \times 2.5}{210 \times 10^9} = 1.56 \,\mathrm{mm}$$
(2) $\Delta I_{AC} = \frac{100 \times 10^3 \times 2.5}{210 \times 10^9 \times \frac{\pi \times 25^2}{4} \times 10^{-6}} = 2.43 \,\mathrm{mm}$

$$\Delta I_{F} = \frac{3 \times 2.43}{4.5} = 1.62 \,\mathrm{mm}$$

2-26 图示三铰拱屋架的拉杆用 16 锰钢杆制成。已知此材料的许用应力 $[\sigma]$ = 210 MPa,弹性模量 E = 210 GPa 。试按强度条件选择钢杆的直径,并计算钢杆的伸长。

解:
$$F_{RA} = F_{RB} = 149 \text{ kN}$$
 $AC = \sqrt{3.14^2 + 8.85^2} = 9.4 \text{ m}$ 取 1-1 以左分离体: $\sum M_C = 0$ $16.9 \times \frac{8.85^2}{2} + 3.14 F_{AB} - 149 \times 8.85 = 0$ $F_{AB} = 210 \text{ kN}$

$$\sigma_{\rm s} = \frac{F_{AB}}{A} = \frac{210 \times 10^3}{\frac{\pi d^2}{4} \times 10^{-6}} \le 210 \times 10^6$$

$$d^2 \ge 1270$$
 , $d \ge 35.6 \,\mathrm{mm}$

$$\Delta l_{\rm s} = \sigma_{\rm s} \times \frac{l_{AB}}{E} = 210 \times 10^6 \times \frac{17.7}{210 \times 10^9} = 17.7 \times 10^{-3} \,\text{m}$$

故 $\Delta l_s = 17.7 \,\mathrm{mm}$

- **2-27** 简单桁架及其受力如图所示,水平杆 BC 的长度 I 保持不变,斜杆 AB 的长度可随夹角 θ 的变化而改变。两杆由同一材料制造,且材料的许用拉应力与许用压应力相等。要求两杆内的应力同时达到许用应力,且结构的总重量为最小时,试求:
 - (1) 两杆的夹角 θ 值;
 - (2) 两杆横截面面积的比值。

解: (1) 各杆轴力,图(a)

$$\sum F_{y} = 0, F_{1} \sin \theta - F = 0, F_{1} = \frac{F}{\sin \theta}$$

$$\sum F_x = 0, F_1 \cos \theta + F_2 = 0, F_2 = \frac{F \cos \theta}{\sin \theta}$$

(2) 两杆同时达到许用应力时的横截面面积

$$A_1 = \frac{F_1}{[\sigma]} = \frac{F}{\sin \theta [\sigma]}, A_2 = \frac{F_2}{[\sigma]} = \frac{F \cos \theta}{\sin \theta [\sigma]}$$

(3) 结构具有最小重量时的 θ 值,结构的总重量:

$$\theta = \arctan \sqrt{2} = 54^{\circ}44'$$

(4) 两杆横截面积之比

许用拉应力与许用压应力相等,故横截面积之比等于其轴力之比,即:

$$\frac{A_{AB}}{A_{BC}} = \frac{A_1}{A_2} = \frac{F_1}{F_2} = \frac{1}{\cos \theta} = \sqrt{3}$$

- 2-28 一内半径为r,厚度为 $\delta(\delta \leq \frac{r}{10})$,宽度为b的薄壁圆环。在
- 圆环的内表面承受均匀分布的压力p(如图),试求:
 - (1) 由内压力引起的圆环径向截面上的应力;
 - (2) 由内压力引起的圆环半径的伸长。
- 解:(1) 径向截面上的内力

用載面法得受力图 (a)。任取微弧段 $rd\theta$,作用在该微段上的径向力为

$$dF = p \cdot br d\theta$$

由
$$\sum F_{v} = 0$$
,得

$$2F_{\rm N} = \int_0^{\pi} pbr \, d\theta \cdot \sin\theta = 2pbr$$
, $F_{\rm N} = pbr$

(2) 径向截面上应力

$$\sigma = \frac{F_{\rm N}}{A} = \frac{pbr}{\delta b} = \frac{pr}{\delta}$$

(3) 圆环可看成是宽度为 b,厚度为 δ ,长度为 $2\pi(r+\frac{\delta}{2})$,并受轴力 $F_{\rm N}$ 的平板条,因此圆环沿圆长方向的伸展为:

$$\delta_{c} = \frac{F_{N}l}{EA} = \frac{pbr \cdot 2\pi (r + \frac{\delta}{2})}{E \cdot b\delta} = \frac{2\pi pr^{2}}{E\delta} (1 + \frac{\delta}{2r})$$

半径伸长:

$$\delta_{\rm r} = \frac{\delta_{\rm c}}{2\pi} = \frac{pr^2}{E\delta} (1 + \frac{\delta}{2r})$$

因是薄壁圆环,故 $\frac{\delta}{2r}$ <<1,得

$$\delta_{\rm r} = \frac{pr^2}{E\delta}$$