第六章 简单超静定问题

6-1 试作图示等直杆的轴力图。

解: 取消A端的多余约束,以 F_{FA} 代之,则 $\Delta l_{FA} = \frac{F_{FA} \cdot 4a}{EA}$

(伸长),在外力作用下杆产生缩短变形。

$$\Delta l_F = \frac{2F3a}{EA} + \frac{F \cdot a}{EA}$$

因为固定端不能移动,故变形协调条件为: $\Delta l_{\scriptscriptstyle FA} = \Delta l_{\scriptscriptstyle F}$

故
$$\frac{F_{FA} \cdot 4a}{EA} = \frac{2F \cdot 3a}{EA} + \frac{F \cdot a}{EA}$$

故
$$F_{FA} = \frac{7F}{4}$$

6-2 图示支架承受荷载 F = 10 kN,1,2,3 各杆由同一材料制成,其横截面面积分别为 $A_1 = 100 \text{ mm}^2$, $A_2 = 150 \text{ mm}^2$ 和 $A_3 = 200 \text{ mm}^2$ 。试求各杆的轴力。

解: 设想在荷载 F 作用下由于各杆的变形,节点 A 移至 A' 。此时各杆的变形 Δl_1 , Δl_2 及 Δl_3 如图所示。现求它们之间的几何关系表达式以便建立求内力的补充方程。

$$\frac{ab = Ac - Aa - bc}{\frac{\Delta l_2}{\tan 30^\circ}} = \frac{\Delta l_1}{\sin 30^\circ} - \frac{\Delta l_3}{\sin 30^\circ} - \frac{\Delta l_2}{\tan 30^\circ}$$

$$\mathbb{H}: \ \sqrt{3}\Delta l_2 = 2\Delta l_1 - 2\Delta l_3 - \sqrt{3}\Delta l_2$$

亦即:
$$\sqrt{3}\Delta l_2 = \Delta l_1 - \Delta l_3$$

将
$$\Delta l_1 = \frac{F_{\text{N1}} \cdot \frac{2}{\sqrt{3}} l}{EA_1}$$
, $\Delta l_2 = \frac{F_{\text{N2}} \cdot l}{EA_2}$, $\Delta l_3 = \frac{F_{\text{N3}} \cdot \frac{2}{\sqrt{3}} l}{EA_3}$ 代入,得:
$$\frac{\sqrt{3}F_{\text{N2}}}{A_2} = \frac{2F_{\text{N1}}}{\sqrt{3}A_1} - \frac{2F_{\text{N3}}}{\sqrt{3}A_3}$$

$$\mathbb{EL}: \frac{\sqrt{3}F_{\text{N2}}}{150} = \frac{2F_{\text{N1}}}{\sqrt{3} \times 100} - \frac{2F_{\text{N3}}}{\sqrt{3} \times 200}$$

亦即:
$$\frac{3F_{\text{N2}}}{150} = \frac{F_{\text{N1}}}{50} - \frac{F_{\text{N3}}}{100}$$
$$2F_{\text{N2}} = 2F_{\text{N1}} - F_{\text{N3}}$$
 (1)

此即补充方程。与上述变形对应的内力 F_{N1}, F_{N2}, F_{N3} 如图所示。根据节点 A的平衡条件有:

$$\sum F_{x} = 0; \quad F_{N1} \frac{\sqrt{3}}{2} + F_{N2} = F_{N3} \frac{\sqrt{3}}{2}$$
亦即:
$$\sqrt{3}F_{N1} + 2F_{N2} = \sqrt{3}F_{N3}$$

$$\sum F_{y} = 0; \quad F_{N1} \frac{1}{2} + F_{N3} \frac{1}{2} = F,$$
(2)

亦即:
$$F_{N1} + F_{N3} = 2F$$
 联解 (1)、(2)、(3) 三式得:

$$F_{\text{N3}} = \frac{2(2+\sqrt{3})}{3+2\sqrt{3}}F = 1.153F = 11.53 \,\text{kN} \quad (\text{E})$$

6-3 一刚性板由四根支柱支撑,四根支柱的长度和截面都相同,如图所示。如果荷载 F 作用在 A 点,试求这四根支柱各受力多少。

解: 因为 2, 4 两根支柱对称,所以 $F_{N2} = F_{N4}$,以它们为多余约束力 X,在 F 力作用下:

$$\sum M_3 = 0, F_{N1} \times 2a \cos 45^{\circ} = F(a \cos 45^{\circ} - e)$$

则:
$$F_{\text{N1F}} = \frac{F}{\sqrt{2}a} (\frac{\sqrt{2}}{2}a - e)$$
 (压)

$$F_{N3F} = \frac{F}{\sqrt{2}a} (\frac{\sqrt{2}}{2}a + e)$$
 (E)

$$\Delta l_{1F} = \frac{F}{\sqrt{2}a} (\frac{\sqrt{2}}{2} a - e) \frac{l}{EA} \quad (\stackrel{\text{\tiny fix}}{\text{\tiny fix}})$$

$$\Delta l_{3F} = \frac{F}{\sqrt{2}a} (\frac{\sqrt{2}}{2}a + e) \frac{l}{EA}$$
 (缩短)

在 2X作用下: $F_{N1X}=F_{N3X}=X$ (拉), $\Delta l_{1X}=\Delta l_{3X}=\frac{Xl}{EA}$ 在 F、X 共同作用下:

$$\Delta l_1 = \Delta l_{1F} - \Delta l_{1X} - = \frac{Fl}{\sqrt{2}aEA}(\frac{\sqrt{2}}{2}a - e) - \frac{Xl}{EA}$$

$$\Delta l_3 = \Delta l_{3F} - \Delta l_{3X} = \frac{Fl}{\sqrt{2}aEA} (\frac{\sqrt{2}}{2}a + e) - \frac{Xl}{EA}$$

则 B 点的位移为 Δ_B ,

$$\Delta_B = \Delta l_1 + \frac{\Delta l_3 - \Delta l_1}{2} = \frac{Fl}{\sqrt{2}aEA} (\frac{\sqrt{2}}{2}a - e) - \frac{Xl}{EA} + \frac{Fle}{\sqrt{2}aEA}$$
$$= \frac{l}{EA} (\frac{F}{2} - X)$$

柱 2 和柱 4 在 X作用下被压缩 $\Delta l_2 = \frac{Xl}{EA}$

变形协调条件: $\Delta l_2 = \Delta_B$

故:
$$\frac{Xl}{EA} = \frac{l}{EA}(\frac{F}{2} - X)$$
,则 $X = \frac{F}{4} = F_{N2} = F_{N4}$

(3)

由整体平衡:
$$\sum M_3 = 0$$

$$F \times (\frac{\sqrt{2}}{2}a - e) = 2F_{\text{N2}} \times \frac{\sqrt{2}}{2}a + F_{\text{N1}}\sqrt{2}a = \frac{F}{4}\sqrt{2}a + F_{\text{N1}}\sqrt{2}a$$

故
$$F_{N1} = (\frac{1}{4} - \frac{e}{\sqrt{2}a})F$$

$$F_{\text{N3}} = F - F_{\text{N1}} - 2F_{\text{N2}} = F - (\frac{1}{4} - \frac{e}{\sqrt{2}a}F - 2 \times \frac{F}{4} = (\frac{1}{4} + \frac{e}{\sqrt{2}a})F$$

6-4 刚性杆 AB 的左端铰支,两根长度相等、横截面面积相同的钢杆 CD 和 EF 使该刚性杆处于水平位置,如图所示。如已知 $F=50\,\mathrm{kN}$,两根钢杆的横截面面积 $A=1000\,\mathrm{mm}^2$,试求两杆的轴力和应力。

解:
$$\sum M_A = 0$$
, $F_{N1}a + F_{N2} \times 2a = 3aF$
$$F_{N1} + 2F_{N2} = 3F$$
 (1)

又由变形几何关系得知:

$$\Delta l_1 = \frac{\Delta l_2}{2}, \quad F_{N1} = \frac{1}{2} F_{N2}$$
 (2)

联解式 (1), (2), 得 $F_{N2} = \frac{6}{5}F = 60 \,\mathrm{kN}$, $F_{N1} = 30 \,\mathrm{kN}$

故
$$F_{EF} = F_{N2} = 60 \,\mathrm{kN}$$
, $F_{CD} = F_{N1} = 30 \,\mathrm{kN}$
$$\sigma_{EF} = \frac{F_{EF}}{A} = \frac{60 \times 10^3}{1000 \times 10^{-6}} = 60 \,\mathrm{MPa}$$

$$\sigma_{CD} = \frac{F_{CD}}{A} = \frac{30 \times 10^3}{1000 \times 10^{-6}} = 30 \,\mathrm{MPa}$$

6-5 图示刚性梁受均布荷载作用,梁在 A 端铰支,在 B 点和 C 点由两根钢杆 BD 和 CE 支承。已知钢杆 BD 和 CE 的横截面面积 $A_2=200\,\mathrm{mm}^2$ 和 $A_1=400\,\mathrm{mm}^2$,钢的许用应力 $\left[\sigma\right]=170\,\mathrm{MPa}$,试校核钢杆的强度。解:以杆 DB 为多余约束,则 $F_{DB}=X$,平衡条件: $\sum M_A=0$

$$A = \begin{bmatrix} 30 \text{ kN/m} \\ 2 \text{ m} \end{bmatrix}$$

$$B = \begin{bmatrix} C \\ 1 \\ 2 \text{ m} \end{bmatrix}$$

$$F_{CE} \times 1 + 30 \times 3 \times 1.5 - 3X = 0$$

$$F_{CE} = 135 - 3X \tag{1}$$

变形协调条件: $\Delta_B = 3\Delta l_{CE}$

$$\mathbb{H}_{:} \quad \frac{X \times 1.8l}{200E} = \frac{3(135 - 3X)}{400E}$$

解得:
$$X = 32.2 \text{ kN} = F_{DB}$$

$$F_{CE} = 38.4 \, \text{kN}$$

$$\sigma_{DB} = \frac{F_{DB}}{A_{DB}} = \frac{32.2 \times 10^3}{200 \times 10^{-6}} = 161 \text{MPa} < [\sigma], 强度够。$$

$$\sigma_{CE} = \frac{F_{CE}}{A_{CE}} = \frac{38.4 \times 10^3}{400 \times 10^{-6}} = 96.0 \,\mathrm{MPa} < [\sigma], \,\,$$
强度够。

6-6 试求图示结构的许可荷载[F]。已知杆 AD,CE,BF 的横截面面积均为 A,杆材料的许用应力为 $[\sigma]$,梁 AB 可视为刚体。

解:由于结构对称,故 $F_{\rm N1}=F_{\rm N2}$,因此 $2F_{\rm N1}+F_{\rm N3}=F$ (1)结构受力变形时, $\Delta l_1=\Delta l_2=\Delta l_3$

故
$$\frac{F_{\text{N1}}l}{EA} = \frac{F_{\text{N2}} \times 2l}{EA}$$

$$\mathbb{H}: \quad F_{\text{N1}} = 2F_{\text{N2}} \tag{2}$$

解得:
$$F_{\text{NCE}} = F_{\text{N3}} = \frac{F}{5}$$

$$F_{AD} = F_{BF} = F_{N1} = \frac{2F}{5}$$

$$\sigma_{EC} = \frac{F_{EC}}{A} = \frac{F}{5A}, \qquad \sigma_{AD} = \sigma_{BF} = \frac{2F}{5A}$$

故
$$\sigma_{AD} = \frac{2F}{5A} \leq [\sigma]$$

则
$$[F] \le \frac{5A[\sigma]}{2}$$
,故 $[F] \le 2.5[\sigma]A$ 。

6–7 横截面为 250mm×250mm 的短木柱,用四根 40mm×40mm×5mm 的等边角钢加固,并承受压力 F,如图所示。已知角钢的许用应力 $\left[\sigma\right]_{s}=160\,\mathrm{MPa}$,弹性模量 $E_{s}=200\,\mathrm{GPa}$;木材的许用应力 $\left[\sigma\right]_{w}=12\,\mathrm{MPa}$,弹性模量 $E_{w}=10\,\mathrm{GPa}$ 。试求短木柱的许可荷载 $\left[F\right]$ 。

解:(1)木柱与角钢的轴力由盖板的静力平衡条件:

$$\sum F_{y} = 0, F_{Ns} + F_{Nw} = F \tag{1}$$

由木柱与角钢间的变形相容条件,有

$$\Delta l_{\rm s} = \Delta l_{\rm w} \tag{2}$$

由物理关系:

$$\Delta l_{\rm s} = \frac{F_{\rm Ns}l}{E_{\rm s}A_{\rm s}}, \Delta l_{\rm w} = \frac{F_{\rm Nw}l}{E_{\rm w}A_{\rm w}} \tag{3}$$

式(3)代入式(2),得

$$\frac{F_{\text{Ns}} \cdot 1}{200 \times 10^9 \times 4 \times 3.791 \times 10^{-4}} = \frac{F_{\text{Nw}} \cdot 1}{10 \times 10^9 \times 0.25^2}$$
 (4)

解得: $F_{\text{Nw}} = 2.06 F_{\text{Ns}}$

代入式 (1),得:
$$F_{\text{Ns}} = 0.327F, F_{\text{Nw}} = 0.673F$$

(2) 许可载荷

由角钢强度条件

$$\sigma_{\rm s} = \frac{F_{\rm Ns}}{A} = \frac{0.327F}{4 \times 3.791 \times 10^{-4}} \le 160 \times 10^6$$

 $F \le 742 \,\mathrm{kN}$

由木柱强度条件:

$$\sigma_{\rm w} = \frac{F_{\rm Nw}}{A_{\rm m}} = \frac{0.673F}{0.25^2} \le 12 \times 10^6$$

$F \le 1114 \,\mathrm{kN}$

故许可载荷为: $[F] = 742 \,\mathrm{kN}$

6-8 水平刚性横梁 AB 上部由杆 1 和杆 2 悬挂,下部由铰支座 C 支承,如图所示。由于制造误差, 杆 1 的长度短了 $\delta=1.5\,\mathrm{mm}$ 。已知两杆的材料和横截面面积均相同,且 $E_1=E_2=E=200\,\mathrm{GPa}$, $A_1 = A_2 = A$ 。试求装配后两杆的应力。

解: 由受力图 (a), $\sum M_C = 0.2F_1 = \frac{\sqrt{2}}{2}F_2 \cdot 1$

$$F_1 = \frac{\sqrt{2}}{4}F_2 \tag{1}$$

变形谐调, 由图 (a): $\Delta l_1 + 2\sqrt{2}\Delta l_1 = \delta$ (2)

由物理方程:
$$\frac{F_1 l_1}{E_1 A_1} + 2\sqrt{2} \frac{F_2 l_2}{E_2 A_2} = \delta$$

$$\mathbb{H}: \quad \frac{F_1 l}{EA} + 2\sqrt{2} \frac{F_2 \sqrt{2} l}{EA} = \delta$$

$$F_1 + 4F_2 = \frac{EA\delta}{l}$$

$$\tag{3}$$

式 (1) 代入式 (3):
$$(\frac{\sqrt{2}}{4} + 4)F_2 = \frac{EA\delta}{l}$$

$$F_2 = \frac{4EA\delta}{(16 + \sqrt{2})l}$$

代入式 (1):
$$F_1 = \frac{\sqrt{2}EA\delta}{(16+\sqrt{2})l}$$

$$\sigma_1 = \frac{\sqrt{2}E\delta}{(16+\sqrt{2})l} = \frac{\sqrt{2} \times 200 \times 10^9 \times 1.5 \times 10^{-3}}{17.414 \times 1.5} = 16.2 \text{ MPa}$$

$$\frac{4E\delta}{(16+\sqrt{2})l} = \frac{4 \times 200 \times 10^9 \times 1.5 \times 10^{-3}}{17.414 \times 1.5} = 16.2 \text{ MPa}$$

$$\sigma_2 = \frac{4E\delta}{(16 + \sqrt{2})l} = \frac{4 \times 200 \times 10^9 \times 1.5 \times 10^{-3}}{17.414 \times 1.5} = 45.9 \,\text{MPa}$$

解:变形协条条件
$$\Delta l_F - \delta = \Delta l_{FA}$$

$$\Delta l_F = \frac{60 \times 10^3 \times 1.2}{210 \times 10^9 \times 600 \times 10^{-6}} + \frac{40 \times 10^3 \times 3.6}{210 \times 10^9 \times 600 \times 10^{-6}}$$

$$\Delta l_{FA} = \frac{F_A \times 10^3 \times 1.2}{210 \times 10^9 \times 300 \times 10^{-6}} + \frac{F_A \times 10^3 \times 3.6}{210 \times 10^9 \times 600 \times 10^{-6}}$$

$$\frac{1.2 \times 10^6 \times 10^3}{210 \times 600 \times 10^9} (60 + 40 \times 3) - \frac{1}{10^3} = \frac{1.2 \times 10^6 \times 10^3 \times 5F_A}{210 \times 10^9 \times 600}$$

$$216 - 126 = 6F_A$$

故 $F_A = 15 \,\mathrm{kN}$, $F_B = 85 \,\mathrm{kN}$

6-10 两端固定的阶梯状杆如图所示。已知 AC 段和 BD 段的横截面面积为 A,CD 段的横截面面积为 2A;杆材料的弹性模量为 E=210 GPa,线膨胀系数 $\alpha_l=12\times10^{-6}$ ℃ · 。试求当温度升高 30 ℃ 后,该杆各部分产生的应力。

解:设轴力为 $F_{\rm N}$,总伸长为零,故

$$\alpha_{l} \Delta T \cdot 4a + \frac{F_{N}a}{EA} + \frac{F_{N} \cdot 2a}{E \cdot 2A} + \frac{F_{N} \cdot a}{EA} = 0$$
$$4\alpha_{l} \Delta TEA + 3F_{N} = 0$$

$$F_{\rm N} = -\frac{4}{3}\alpha_{\rm I}\Delta TEA = -\frac{4}{3}\times12\times10^{-6}\times30\times210\times10^{9}\,A = -100.8\times10^{6}\,A$$

$$\sigma_{AC} = \frac{F_{\rm N}}{A} = -100.8 \,\mathrm{MPa}$$

$$\sigma_{CD} = \frac{F_{\rm N}}{2A} = -50.4 \,\mathrm{MPa}$$

$$\sigma_{DB} = \frac{F_{\rm N}}{A} = -100.8 \,\mathrm{MPa}$$

6-11 图示为一两端固定的阶梯状圆轴,在截面突变处承受外力偶矩 $M_{\rm e}$ 。若 $d_{\rm l}=2d_{\rm 2}$,试求固定端的支反力偶矩 $M_{\rm A}$ 和 $M_{\rm B}$,并作扭矩图。

 \mathbf{M} : 解除 \mathbf{B} 端多余约束 $T_{\mathbf{B}}$,则变形协调条件为

$$\varphi_{\scriptscriptstyle B}=0$$

即
$$arphi_{BM_B} - arphi_{B_{M_{\mathbf{e}}}} = 0$$

故:
$$\frac{M_B a}{G \frac{\pi d_1^4}{32}} + \frac{M_B 2a}{G \frac{\pi d_2^4}{32}} - \frac{M_e a}{G \frac{\pi d_1^4}{32}} = 0$$

$$\mathbb{H}: \frac{M_B}{(2d_2)^4} + \frac{2M_B}{d_2^4} - \frac{M_e}{(2d_2)^4} = 0$$

解得:
$$M_B = \frac{M_e}{33}$$

由于
$$M_A + M_B = M_e$$

故
$$M_A = M_e - \frac{M_e}{33} = \frac{32M_e}{33}$$

6-12 图示一两端固定的钢圆轴,其直径 $d=60\,\mathrm{mm}$ 。轴在截面 C 处承受一外力偶矩 $M_\mathrm{e}=3.8\,\mathrm{kN\cdot m}$ 。已知钢的切变模量 $G=80\,\mathrm{GPa}$ 。试求截面 C 两侧横截面上的最大切应力和截面 C 的扭转角。

 \mathbf{M} : 取消 \mathbf{B} 端约束 $\mathbf{M}_{\mathbf{B}}$, 变形协调条件

$$\varphi_{BM_e} + \varphi_{BM_B} = 0$$

$$\frac{M_e \times 0.5}{GI_p} - \frac{M_B \times 1.5}{GI_p} = 0$$

故
$$M_B = \frac{M_e}{3}$$
; $M_A = \frac{2M_e}{3}$

截面 C 左侧:

$$\tau_{\text{max}} = \frac{M_A}{W_p} = \frac{2}{3} \frac{3.8 \times 10^3}{\frac{\pi \times 60^3}{16} \times 10^{-9}} = \frac{2 \times 16 \times 3.8 \times 10^{12}}{3\pi \times 21.6 \times 10^4} = 59.8 \text{ MPa}$$

截面 C 右侧: $\tau_{\text{max}} = 29.9 \,\text{MPa}$

$$\varphi_{CA} = \frac{(M_{\rm e} - \frac{M_{\rm e}}{3})l}{GI_{\rm p}} = \frac{2 \times 3.8 \times 10^3}{3} \frac{0.5}{80 \times 10^9 \times \frac{\pi \times 60^4}{32} \times 10^{-12}} \times \frac{180^{\circ}}{\pi} = 0.713^{\circ} = \varphi_{CB}$$

6-13 一空心圆管 A 套在实心圆杆 B 的一端,如图所示。两杆在同一横截面处各有一直径相同的贯穿孔,但两孔的中心线构成一个 β 角。现在杆 B 上施加外力偶使杆 B 扭转,以使两孔对准,并穿过孔装上销钉。在装上销钉后卸除施加在杆 B 上的外力偶。试问管 A 和杆 B 横截面上的扭矩为多大?已知管 A 和杆 B 的极惯性矩分别为 I_{DA} 和 I_{DB} ; 两杆的材料相同,其切变模量为 G。

解: 解除 Π 端约束 M_2 ,则 Π 端相对于截面 C 转了 β 角,(因为事先将杆 B 的 C 端扭了一个 β 角),故变形协调条件为 $\beta-\varphi_{2M2}=0$

故:
$$\beta - \frac{M_2 l_A}{G I_{p_A}} - \frac{M_2 l_B}{G I_{p_B}} = 0$$
故:
$$M_2 = \frac{\beta G I_{p_A} I_{p_B}}{l_A I_{p_B} + l_B I_{p_A}}$$

故连接处截面 C,相对于固定端II的扭转角 φ_C ,为:

$$\varphi_{C2} = \frac{M_2 l_B}{G I_{pB}} = \frac{\beta I_{PA} l_B}{l_A I_{pB} + l_B I_{pA}}$$

而连接处截面 C,相对于固定端 I 的扭转角 φ_{CI} 为:

$$\begin{split} \varphi_{C1} &= \beta - \varphi_{C2} = \beta - \frac{\beta I_{pA} I_{B}}{l_{A} I_{pB} + l_{B} I_{pA}} = \frac{\beta I_{pB} l_{A}}{l_{A} I_{pB} + l_{B} I_{pA}} \\ \text{DY文化} \quad V_{\varepsilon} &= \frac{G I \varphi^{2}}{2 l} = \frac{G I_{pA} \varphi_{C1}^{2}}{2 l_{A}} + \frac{G I_{pB} \varphi_{C2}^{2}}{2 l_{B}} \\ &= \frac{G I_{pA} \beta^{2} I_{pB}^{2} l_{A}^{2}}{2 l_{A} (l_{A} I_{pB} + l_{B} I_{pA})^{2}} + \frac{G I_{pB} \beta^{2} I_{pA}^{2} l_{B}^{2}}{2 l_{B} (l_{A} I_{pB} + l_{B} I_{pA})^{2}} \\ &= \frac{G \beta^{2}}{2} \frac{I_{pA} I_{pB}}{l_{A} I_{pB} + l_{B} I_{pA}} \end{split}$$

6-14 图示圆截面杆 AC 的直径 $d_1=100\,\mathrm{mm}$,A 端固定,在截面 B 处承受外力偶矩 $M_e=7\mathrm{kN}\cdot\mathrm{m}$,截面 C 的上、下两点处与直径均为 $d_1=20\,\mathrm{mm}$ 的圆杆 EF、GH 铰接。已知各杆材料相同,弹性常数间的关系为 G=0.4E。试求杆 AC 中的最大切应力。

解: 曲图 (a):
$$\varphi_{C} = \frac{F \cdot 2}{EA_{2} \cdot \frac{d_{1}}{2}}$$
曲图 (b): $\varphi_{C} = \frac{(M_{e} - Fd_{1}) \cdot 1}{GI_{p1}} - \frac{Fd_{1} \cdot 1}{GI_{p1}}$

$$\frac{4F}{EA_{2}d_{1}} = \frac{M_{e} - Fd_{1}}{GI_{p1}} - \frac{Fd_{1}}{GI_{p1}}$$

$$\frac{4F}{EA_{2}d_{1}} = \frac{M_{e} - Fd_{1}}{0.4EI_{P1}} - \frac{Fd_{1}}{0.4EI_{P1}}$$

$$F = \frac{M_{e}}{2d_{1} + \frac{1.6I_{p1}}{A_{2}d_{1}}}$$

$$\tau_{\text{max}} = \frac{T_{\text{max}}}{W_{\text{pl}}} = \frac{(1+1.6\frac{I_{\text{pl}}}{A_2d_1^2})M_{\text{e}}}{(2+1.6\frac{I_{\text{pl}}}{A_2d_1^2})\frac{\pi d_1^3}{16}} = \frac{1+1.6\frac{\frac{\pi d_1^4}{32}}{\frac{\pi d_2^2}{4} \cdot d_1^2}}{2+1.6\frac{\frac{\pi d_1^4}{32}}{\frac{\pi d_1^4}{32}} \cdot \frac{\pi d_1^3}{16}} M_{\text{e}} = \frac{48 \times 7 \times 10^3}{3.5\pi \times 0.1^3} = 30.6 \,\text{MPa}$$

6-15 试求图示各超静定梁的支反力。

 \mathbf{m} (a): 原梁 AB 是超静定的,当去掉多余的约束铰支座 B 时,得到 可静定求解的基本系统(图 i)去掉多余约束而代之以反为 F 。 并根 \mathbf{m} 据原来约束条件,令B点的挠度 $w_B = 0$,则得到原超静定梁的相 当系统(图 ii)。利用 $w_B = 0$ 的位移条件,得补充方程:

$$w_B = \left[\frac{F(2a)^3}{3EI} + \frac{F(2a)^2}{2EI}a\right] - \frac{F_B(3a)^3}{3EI} = 0$$

由此得: $F_B = \frac{14}{27}F$

由静力平衡, 求得支反力 F_a , M_a 为: $F_A = F - F_B$

$$= F - \frac{14}{27}F = \frac{13}{27}F$$

$$M_A = F_B \cdot 3a - F \cdot 2a$$

$$= \frac{14F}{27} \cdot 3a - 2Fa$$

$$= -\frac{4Fa}{9}$$

剪力图、弯矩图分别如图(iii),(iv)所示。梁的挠曲线形状如图(v)所示。这里遵循这样几个原则:

- (1) 固定端截面挠度,转角均为零;
- (2) 铰支座处截面挠度为零;
- (3) 正弯矩时, 挠曲线下凹, 负弯矩时, 挠曲线上凸;
- (4) 弯矩为零的截面,是挠曲线的拐点位置。

(b) **解**:由相当系统(图 ii)中的位移条件 $w_{\scriptscriptstyle B}=0$,得补充方程式:

$$\frac{M_{\rm e}(2a)^2}{2EI} - \frac{F_{\rm B}(2a)^3}{3EI} = 0$$

因此得支反力:
$$F_B = \frac{3M_e}{4a}$$

根据静力平衡,求得支反力 F_A , M_A :

$$F_A = F_B = \frac{3M_e}{4a}$$

$$M_A = M_e - F_B \cdot 2a$$

$$= M_e - \frac{3M_e}{4a} 2a$$

$$= -\frac{M_e}{2}$$

剪力图、弯矩图,挠曲线图分别如图(iii)、(iv)、(v)所示。

(c)**解:**由于结构、荷载对称,因此得支反力 $F_{\scriptscriptstyle A}=F_{\scriptscriptstyle B}=rac{1}{2}ql$; $M_{\scriptscriptstyle A}=M_{\scriptscriptstyle B}$

应用相当系统的位移条件
$$\theta_A = 0$$
,得补充方程式:

$$\frac{ql^2}{24EI} - \frac{M_{\scriptscriptstyle A}l}{3EI} - \frac{M_{\scriptscriptstyle B}l}{6EI} = 0$$

注意到 $M_A = M$, 于是得:

$$M_A = M_B = \frac{ql^2}{12}$$

剪力图、弯矩图、挠曲线分别如图(iii)、(iv)、(v)所示。

其中:
$$M \Big|_{x=\frac{l}{2}} = F_A \cdot \frac{l}{2} - M_A - \frac{1}{2}q(\frac{l}{2})^2$$

$$= \frac{ql^2}{4} - \frac{ql^2}{12} - \frac{ql^2}{8}$$

$$= \frac{ql^2}{24}$$

若 x_1 截面的弯矩为零,则有:

$$F_A x_1 - \frac{1}{2} q x_1^2 - M_A = 0$$

$$\frac{1}{2} q l x_1 - \frac{1}{2} q x_1^2 - \frac{q l^2}{12} = 0$$

整理: $6x_1^2 - 6lx_1 + l^2 = 0$

解得: $x_1 = 0.211l$ 或 $x_1 = 0.789l$ 。

6-16 荷载 F 作用在梁 AB 及 CD 的连接处,试求每根梁在连接处所受的力。已知其跨长比和刚度 比分别为

解: 令梁在连接处受力为 F_1 ,则梁AB、CD 受力如图 (b) 所示。 梁AB 截面B的挠度为:

的挠度为:
$$w_B = \frac{(F - F_1)l_1^3}{3EI}$$

梁 CD 截面 C 的挠度为:

$$w_C = \frac{F_1 l_2^3}{3EI_2}$$

由于在铅垂方向截面 B 与 C 连成一体,因此有 $W_R = W_C$ 。 将有关式子代入得:

$$\frac{(F - F_1)l_1^3}{3EI_1} = \frac{F_1l_2^3}{3EI_2}$$

变换成:
$$\frac{(F-F_1)}{F_1} \cdot (\frac{l_1}{l_2})^3 = \frac{EI_1}{EI_2}$$

$$\mathbb{H}: \ (\frac{F-F_1}{F_1})(\frac{3}{2})^3 = \frac{4}{5}$$

解得每个梁在连接处受力: $F_1 = \frac{135}{167}F$

6-17 梁AB 因强度和刚度不足,用同一材料和同样截面的短梁AC加固, 如图所示。试求:

- (1) 二梁接触处的压力 F_C ;
- (2) 加固后梁 AB 的最大弯矩和 B 点的挠度减小的百分数。

 \mathbf{H} : (1) 梁 AB 与 AC 之间的相互作用如图 (b) 所示 。根据梁 AB 截面 C 的挠度等于梁 AC 截面 C

的挠度,得补充方程式:

$$\frac{F(\frac{l}{2})^3}{3EI} + \frac{(F\frac{l}{2})(\frac{l}{2})^2}{2EI} - \frac{F_C(\frac{l}{2})^3}{3EI} = \frac{F_C(\frac{l}{2})^3}{3EI}$$

得到:
$$F_C = \frac{5}{4}F$$

(2) 加固前梁 AB 最大弯矩 $M_{1 max}$ 为:

$$M_{1,\text{max}} = Fl$$

加固后梁 AB 的弯矩变化如图 (c) 所示,其最大弯矩, $M_{2,\text{max}} = \frac{Fl}{2}$ 。

显然加固后,最大弯矩减少了50%。

加固前点 B 的挠度 w_{B1} 为:

$$w_{B1} = \frac{Fl^3}{3EI}$$

加固后点 B 的挠度 w_{B2} 为:

$$w_{B2} = \frac{Fl^3}{3EI} - \left[\frac{F_C(\frac{l}{2})^3}{3EI} + \frac{F_C(\frac{l}{2})^2}{2EI} \cdot \frac{l}{2}\right] = \frac{13Fl^3}{64EI}$$

因此,点B挠度的减少是:

$$\frac{w_{B1} - w_{B2}}{w_{B1}} \times 100\% = \frac{\frac{Fl^3}{3EI} - \frac{13Fl^3}{64EI}}{\frac{Fl^3}{3EI}} \times 100\% = 39\%$$

即
$$\frac{Fl^3}{48EI} = \frac{5ql^4}{384EI} - \frac{Fl^3}{48EI}$$

$$F = \frac{5ql}{16}$$

图(b): 由对称性,

$$F_C = F_D = (ql - F)/2 = 11ql/32$$

剪力图如图(c)所示,

$$F_{\rm Smax} = \frac{11}{32} ql$$

弯矩图如图(d)所示,

$$M_{\rm max} = \frac{121}{2048} q l^2$$

6-19 在一直线上打入n个半径为r的圆桩,桩的间距均为l。将厚度为 δ 的平钢板按图示方式插入圆桩之间,钢板的弹性模量为E,试求钢板内产生的最大弯曲正应力。

解:由对称性,取 BD 段考虑,显然截面 B 和 D 的转角为零,故可将钢板简化为图(a)所示结构,两固定端共 6 个未知力。由于梁无水平方向荷载作用,在小变形条件下,忽略水平反力,即:

$$F_{Rr} = F_{Dr} = 0$$

由梁及荷载的对称性知:

$$F_{Bv} = F_{Dv}, M_A = M_B$$

由静力平衡方程:

$$F_{Bv} + F_{Dv} - F_C = 0$$

$$F_{By} = F_{Dy} = \frac{F_C}{2}$$

静定基图 (b),变形协调条件:

$$\theta_{\scriptscriptstyle R}=\theta_{\scriptscriptstyle D}=0$$

补充方程:

$$\frac{F_{C}(2l)^{2}}{16EI} - \frac{M_{B} \cdot 2l}{3EI} - \frac{M_{D} \cdot 2l}{6EI} = 0$$

$$M_{B} = M_{D} = \frac{F_{C}l}{4}$$

$$M_{C} = M_{B} - F_{By} \cdot l = \frac{F_{C}l}{4} - \frac{F_{C}}{2} \cdot l = -\frac{F_{C}l}{4}$$

$$w_{C} = \frac{F_{C}(2l)^{3}}{48EI} - 2 \cdot \frac{M_{C}(2l)^{2}}{16EI} = \frac{F_{C}l^{3}}{24EI} = 2r$$

$$F_{C} = \frac{48EIr}{l^{3}}$$

$$M_{C} = M_{B} = \frac{F_{C}l}{4} = \frac{12EIr}{l^{2}}$$

$$\sigma_{max} = \frac{M}{l} \cdot \frac{\delta}{2} = \frac{12Er}{l^{2}} \cdot \frac{\delta}{2} = \frac{6Er\delta}{l^{2}}$$

6-20 直梁 ABC 在承受荷载前搁置在支座 A 和 C 上,梁与支座 B 间有一间隙 Δ 。当加上均布荷载后,梁的中点处与支座 B 接触,因而三个支座都产生约束力。为使这三个约束力相等,试求其 Δ 值。解:当去掉支座 B,而代之以反力 E 时,梁 Δ 在均布荷载 E 作用下截面 E 的挠度设为 E 的向下;而反力 E 引起的挠度设为 E 以为 E 引起的挠度设为 E 以为 E E 以为 E

$$W_{B_{c}} - W_{B2} = \Delta \tag{1}$$

其中:
$$w_{B1} = \frac{5q(2l)^4}{384EI} = \frac{5ql^4}{24EI}$$
; $w_{B2} = \frac{F_B(2l)^3}{48EI} = \frac{F_Bl^3}{6EI}$ (2)

若三个约束反力相等,即: $F_A = F_B = F_C$,则根据静力平衡有:

$$F_A = F_B = F_C = \frac{2ql}{3} \tag{3}$$

式(3)代入式(2),进而式(2)代入式(1)得到/值为:

$$\Delta = w_{B1} - w_{B2} = \frac{5ql^4}{24EI} - \frac{(\frac{2}{3}ql)l^3}{6EI} = \frac{7ql^4}{72EI}$$

6-21 梁 AB 的两端均为固定端,当其左端转动了一个微小角度 θ 时,试确定梁的约束反力 $M_{\scriptscriptstyle A},F_{\scriptscriptstyle A},M_{\scriptscriptstyle B}$ 和 $F_{\scriptscriptstyle B}$ 。

解: 当去掉梁的 A 端约束时,得一悬臂梁的基本系统(图 a)。对去掉的约束代之以反力 F_A 和 M_{eA} ,并限定 A 截面的位移: $w_A = 0$, $\theta_A = 0$ 。这样得到原结构的相当系统(图 b)。利用位移条件, $w_A = 0$,与附录(IV)得补充式方程如下:

$$\frac{M_{eA}l^2}{2EI} - \frac{F_Al^3}{3EI} = 0 {1}$$

$$\frac{M_{eA}l}{EI} - \frac{F_A l^2}{2EI} = \theta \tag{2}$$

从静力平衡,进而求得反力 F_B , M_{eB} 是:

$$F_{B} = -F_{A} = -\frac{6EI\theta}{l^{2}}$$

$$M_{eB} = M_{eA} - F_{A}l = \frac{4EI\theta}{l} - \frac{6EI\theta}{l^{2}} \cdot l = -\frac{2EI\theta}{l}$$

6-22 梁 AB 的左端固定而右端铰支如图所示。梁的横截面高为 h。设梁在安装后其顶面温度为 t_1 而底面温度为 t_2 ,设 $t_2>t$,且沿截面高度 h 成线性变化。梁的弯曲刚度为 EI,材料的线膨胀系数为 α_l 。试求梁的约束反力。

解: 去掉 B 端约束,代之反力 F_B ,并令 B 端挠度 $w_B=0$,得原系统的相当系统(图 a)。对相当系统的悬臂梁 AB,先考虑仅由于上、下顶面温度差引起的位移。假定 $T_2>T_1$,温度差引起的挠曲线的微分方程将是:

度差引起的位移。假定
$$T_2>T_1$$
,温度差引起的挠曲线的微 Y_{F_A} 是: $w_1''=-rac{lpha(T_2-T_1)}{t_A}$

积分并利用边界条件: $w_{T}'|_{x=0} = 0; w_{T}|_{x=0} = 0$;

得到转角公式与挠度公式: $w'_{T} = -\frac{\alpha(T_2 - T_1)}{h}x$

$$w_{\rm T} = -\frac{\alpha (T_2 - T_1)}{2h} x^2$$

因此B端由于温度差形成的挠度 w_{B1} 是:

$$w_{B1} = w_{T} \Big|_{x=l} = -\frac{\alpha (T_2 - T_1)}{2h} l^2$$

而悬臂梁 AB 由于 F_B 引起的挠度 w_{B2} 根据附录(IV)为

$$w_{B2} = \frac{f_B l^3}{3EI}$$

据 B 端的位移条件, $w_B=0$,即 $w_{B1}+w_{B2}=0$

于是:
$$-\frac{\alpha(T_2-T_1)}{2h}l^2 + \frac{F_Bl^3}{3EI} = 0$$

得到支反力
$$F_B$$
是: $F_B = \frac{3\alpha EI(T_2 - T_1)}{2hl}$

再根据静力平衡,求得支反力 F_A , M_A 为:

$$F_A = F_B = \frac{3\alpha EI(T_2 - T_1)}{2hl};$$

$$M_A = F_B \cdot l = \frac{3\alpha EI(T_2 - T_1)}{2h}$$