工程力学期末复习重点(小题) by Young

第0章

1.力学:研究物体宏观机械运动的学科。机械运动:运动效应,变形效应。

2.**工程力学任务**: A.分析结构的受力状态。B.研究构件的失效或破坏规律。C.分研究物体运动的几何规律 D.研究力与运动的关系。

3.失效:构件在外力作用下丧失正常功能的现象称为失效。三种失效模式:<mark>强度失效、刚度</mark> 失效、稳定性失效。

第1章

1.静力学:研究作用于物体上的力及其平衡的一般规律。

2. 力系:是指作用于物体上的一组力。

分类:共线力系,汇交力系,平行力系,任意力系。

等效力系:如果作用在物体上的两个力系作用效果相同,则互为等效力系。

3.**投影:**在直角坐标系中:**投影的绝对值 = 分力的大小**;分力的方向与坐标轴一致时投影 为正:反之,为负。

4.**分力的方位角:**力与 x 轴所夹的锐角α: $tan \alpha = \left| \frac{F_y}{F_x} \right|$ 方向:由 Fx、Fy 符号定。

5.**刚体:**是指在力的作用下,其内部任意两点之间的距离始终保持不变。(**刚体是理想化模型,实际不存在**)

6.**力矩:**度量力使物体在平面内绕一点<mark>转动</mark>的效果。 $M_o(\bar{F}) = \pm F d$

方向: 力使物体绕矩心作逆时针转动时,力矩为正;反之,为负

力矩等于 0 的两种情况: (1) 力等于零。(2) 力作用线过矩心。

力沿作用线移动时,力矩不会发生改变。力可以对任意点取矩。

7.**力偶**:由大小相等、方向相反且不共线的两个平行力组成的力系,称为力偶。(例:不能

单手握方向盘,不能单手攻丝)

特点: 1.力偶不能合成为一个合力,也不能用一个力来平衡,力偶只能有力偶来平衡。

2.力偶中两个力在任一坐标轴上的投影的代数和恒为零。

3.力偶对其作用面内任一点的矩恒等于力偶矩。即:力偶对物体转动效应与矩心 无关。

三要素:大小,转向,作用面。

力偶的等效:同平面内的两个力偶,如果力偶矩相等,则两力偶彼此等效。

推论 1:力偶可以在作用面内任意转动和移动,而不影响它对刚体的作用。(只能在作用面 内而不能脱离。)

推论 2:只要保持力偶矩的大小和转向不变的条件下,可以同时改变力偶中力和力偶臂的大 小,而不改变对刚体的作用。

8.静力学四大公理

A.力的平行四边形规则(矢量合成法则): 适用范围:<mark>物体。</mark>

B.二力平衡公理:适用范围:**刚体 (对刚体充分必要,对变形体不充分。)** 注:二力构件 受力方向:沿两受力点连线。

C.加减平衡力系公理:适用范围: **刚体**

D.作用和反作用公理:适用范围:物体 特点:同时存在,大小相等,方向相反。 注:**作用** 力与反作用力分别作用在两个物体上,因此,不能相互平衡。(即:作用力反作用力不是平

衡力) 支座名称 计算简图 位移性质 约束力性质 个数 竖向位移为零 固定端约束 水平位移为零 转动为零 竖向位移为零 固定铰支座 水平位移为零 2 9.常见铰链约束及其性质 可有转动 竖向位移为零 辊轴支座 可有水平位移 (大题) 可有转动 沿链杆中心线

链杆约束

方向位移为零

第4章

1.材料力学的任务: a.足够的强度: 构件抵抗破坏的能力 b.足够的刚度: 构件抵抗变形的能力 c.足够的稳定性: 构件维持其原有平衡状态的能力。

2.材料力学的基本变形:轴向拉压,剪切,扭转,弯曲

3.材料力学基本假定: a.均匀连续性假定 b.各向同性假定 c.小变形假定(弹性变形,塑性变形)

4.四种基本变形在工程背景上的应用:

轴向拉压:火车卧铺的撑杆 剪切:连轴器中的螺栓 扭转:汽车承重轴 弯曲:钻床摇臂 5.组合变形的判断:拉压:力沿轴向方向 剪切:两个力的间距非常小且方向相反 扭转:右手螺旋定则判断力方向沿轴向(与轴向平行) 弯曲:右手螺旋定则判断力方向与轴向垂直。

6.基本变形的方向判断:

轴向拉压:拉力为正,压力为负。

扭转:右手螺旋定则判断,拇指背离截面的外力偶矩为正,指向截面的外力偶矩为负。

剪力:使截面处的微段梁产生<mark>左上右下错</mark> 动的剪力为<u>正</u>。

弯矩:使梁截面上部纵向受压、下部纵向 受拉的弯矩为正。

	变 形	形 态	符号
	F_{ϱ} , M	F_Q,M 引起的变形	1五. 之
剪力	F_{ϱ}	F_{ϱ} F_{ϱ}	+ (F _Q >0)
F_Q	F_{ϱ}	F_{ϱ}	— (F _Q <0)
弯矩	M ()	$M \longrightarrow M$	+ (M>0)
M		M M	— (M <0)

第5章

1.轴力图(大题)

为了<mark>直观表示</mark>轴力随截面位置的变化规律,画出轴力沿杆 轴线方向变化的图形,即轴力图。

轴力图的横坐 标表示横截面

解: 位置, 纵坐标表示轴力大小分段求内力:
AB段 $F_{N1} = 16kN$

BC段 $F_{N2} = -8 - 6 = -14kN$

CD段 $F_{N3} = -6kN$

2.应力分析方法:

A.表面变形

14kN

B.平面假设:假设变形前的横截面变形后仍保持为平面 。

C.内部变形:设想杆由无数纵向纤维组成,各纤维伸长都相同,可知它们所受的力也相等。

D.应力分布规律:轴力在横截面上均布,各点应力相同,垂直于截面,为正应力。

3.应力分布图:

若杆轴力为 FN,横截面面积为

 $\sigma = \frac{F_N}{A}$

A,则**横截面上各点的应力**为:

4.材料力学性质实验(必考)

2.)各阶段及特点

A.弹性阶段: OA' 产生弹性变形。OA 点弹性极限

<mark>σe</mark>(微弯线 AA',斜直线 OA')

特点:(1)应力与应变成正比,最高点

A 的应力称为比例极限 σp 。

(2) 直线段斜率为材料的弹性模量 E。反映了材料抵抗弹性变形的能力。

B.屈服阶段:ABC

特点: (1) 产生屈服(流动)现象:应力几乎不变,但应变却显著增加。

(2) 产生显著的塑性变形。滑移线 (与轴线约成 450)

- (3) 屈服极限<mark>σs</mark>:材料屈服时的应力,称为屈服极限(流动极限) 。衡量材料强度的 重要指标。
- C.强化阶段:CD

特点:(1)强化:材料重新具有抵抗变形的能力。

- (2)绝大部分变形是塑性变形,试件的<mark>横向尺寸明显缩小</mark>。(塑性:材料能产生塑性 变形的性质。)
 - (3)强度极限(抗拉强度) ob。是衡量材料的另一强度指标。

D.颈缩阶段: DE(局部变形阶段)

特点:横向尺寸急剧缩小,产生颈缩现象。

3.) 试件拉压形变面:

铸铁: 拉伸:曲线微弯,断裂时应力很小,断口平齐。 压缩:断面与轴线约成 45°

低碳钢:拉伸:有明显的塑性破坏产生的光亮倾斜面,倾斜面倾角与试样轴线近似成杯状断

口。 压缩:试件<mark>越压越扁</mark>,没有强度极限σb。

4.)材料的塑性指标:(δ和ψ都表示材料拉断时其塑性变形所能达到的最大程度。其值愈大, 说明材料的塑性愈好。)

延伸率: $\delta = \frac{l_1 - l_0}{l_0} \times 100 \%$ (l_1 是拉断后的标距长度。)

δ≥5%的材料为塑性材料。δ<5%的材料为脆性材料。

截面收缩率: $v = \frac{A_0 - A_1}{A_0} \times 100 \%$ (A₁是拉断后断口处横截面面积。)

4.) 卸载规律和冷作硬化:

卸载规律:当试件加载到强化阶段的任一点 f 后卸载,应力应变关系将沿着与弹性阶段几乎平行的直线回到 h 点。

冷作硬化:对预拉伸的试件短期内重新加载,到f点的应力后,才出现塑性变形。所以,这种预拉过的材料比例极限提高到f点,材料的强度提

- 5.) 其他塑性材料的拉伸
- 1、都有弹性阶段, E 值接近。
- 2、强度、塑性有别。
- 3、无明显屈服阶段,取有 0.2%塑性应变时的应力为屈服极限。记为 $\delta_{0.2}$ 。

强度高

5.拉压杆的胡克定律: $\Delta l = \frac{F_N l}{EA}$ (适用于弹性范围内,系数 E 与材料的性质有关,称为材料的拉、压弹性模量。)

第6章

1.外力偶矩计算公式: $m = 9550 \frac{N}{n}$

2.**圆轴扭转特点:主动轮**上的力偶与轴的转动方向**一致**,<mark>从动轮</mark>上的力偶与轴的转动方向<mark>相</mark> 反。

3.圆轴扭转讨论应力方法(见下图)

4.薄壁圆筒应力分布:

各点大小相等,沿壁厚均布,方向垂直半径。

5.薄壁圆筒圆轴扭转公式:

$$\tau = \frac{M_T}{2\pi r^2 \delta}$$

6.切应力互等定理:

A.在互相垂直截面的交线处,切应力成对出现。

- B.切应力大小相等,垂直于交线。
- C.切应力方向共同指向交线或背离交线。
- 7.剪切弹性模量计算公式:

8.圆轴扭转的横截面切应力分布:

圆轴扭转时,横截面上的切应力与点到圆心

距离成正比。即原点处切应力为 0,边缘切

应力最大;同圆上切应力相等;切应力垂直

半径。

9.实心/空心厚壁圆轴扭转横截面任意点应力:

$$\tau_{\rho} = \frac{M_{T} \rho}{I_{P}}$$

(MT——横截面上的扭矩。ρ——横截面上点到圆心的距离。I_P——横截面对圆心的极惯性

矩。)

10.实心/空心厚壁圆轴扭转横截面边缘各点应力

$$\tau_{\max} = \frac{M_T}{W_P}$$

 W_P 称为**抗扭截面系数**,单位 m3。 $W_P = \frac{I_P}{R/2}$

$$W_{\rm P} = \frac{I_P}{D/2}$$

11.距离为 I 的两个截面在 M_T 作用下旋转角度: $\frac{\varphi = \frac{M_T l}{GL}}{GL}$

$$\varphi = \frac{M_T l}{G I_p}$$

(Gl。 称为圆轴的抗扭刚度。反映了圆轴抵抗扭转变形的能力。)

12.常见轴极惯性矩 Ip 和扭转截面模量 Wp (记)

$$\frac{\pi D^4}{32}$$

$$Wp = \frac{W_{\rm P} = \frac{\pi}{16}I}{16}$$

$$\frac{\tau D^4}{32}$$

$$\left(-\alpha^4\right)$$
 Wp

空心轴:lp=
$$\frac{\pi D^4}{32}$$
 $(1-\alpha^4)$ Wp= $W_P = \frac{\pi}{16} D^3 (1-\alpha^4)$

13.工程实用中使用空心轴而不使用实心轴原因:

A.在相同扭矩作用下,对于相同材料的轴,强度相同时,空心轴节省材料。

B.对于相同材料的轴,横截面面积相同时,空心轴承载大。

(实心圆轴中心部分的材料承载能力没有充分发挥,从理论上讲,将这部分材料移到离中心 较远的位置,可以充分发挥承载能力。)

第7章

1.平面弯曲的受力特点及变性特点:

受力特点:外力(包括力偶)位于纵向对称面内。

变形特点:梁的轴线在纵向对称面内弯成一条平面曲线。

2.弯曲正应力

纯弯曲:横截面上**只有弯矩**而没有剪力的弯曲。

横力弯曲:横截面上即有弯矩又有剪力的弯曲。

3.纯弯曲实验和假设

A.表面变形

- (2) 纵向线变成同心圆弧,顶侧缩短, 底侧伸长。
- (1)横向线仍为直线,相对有转动,仍与纵向线正交,且在同一平面内。

B.假设

- (1) 平截面假设:横截面变形后<mark>保持平面</mark>,有相对转动,与梁轴线正交。
- (2)单向受力假设:纵向纤维只承受单向拉、压,相互之间没有挤压。

C.内部变形

将梁视为无数平行底面的纵向纤维层(垂直纵向对称面),则:

- (a)每层上的各条纤维<mark>伸、缩量相等。</mark>(同层上的纤维条受力相同)
- (b)必然有一层纤维既不伸长,也不缩短,称为**中性层**。中性层,中性层,也不缩短,称为中性层。中性层与横截面的交线为中性轴。

注:中性轴 z 垂直于梁的纵向对称面(加载平面)

纯弯曲变形的特点:横截面绕中性轴产生相对转动。

4.平面弯曲时梁横截面上的正应力:

$$\sigma = \frac{My}{I_z}$$

(σ——横截面上距中性轴为 y 的点的应力。M——横截面上的弯矩。Iz——横截面对中性

轴 z 的惯性矩。)

注:绕z轴旋转动,<mark>边缘最大</mark>。

公式的适用范围:

A.理论和实验证明:对横力弯曲,当**梁长 I 大于 <mark>5 倍</mark>梁高**时,应用该公式计算误差很小。即 该公式可用于横力弯曲。

B.适用于任何有<mark>竖向对称轴</mark>的截面梁,外力在该对称轴与轴线所确定的纵向对称面内(平面弯曲)。

D.只适用于平面弯曲。 E.在弹性范围内应用。

F.可近似用于曲率半径比梁高大的多的曲梁,以及变截面梁。

5.弯曲正应力分布图

位于中性轴上正应力为 0 , M ——上左下右 (E) , M ——上右下左

6.抗弯强度计算公式:

$$\sigma_{\text{max}} = \frac{M_{\text{max}}}{W_{z}} \le [\sigma]$$

抗弯截面模量:

$$W_z = \frac{I_z}{y_{max}}$$

矩形截面

$$W_z = \frac{bh^2}{6}$$

空心圆截面

$$W_z = \frac{\pi D^3}{32} \left(1 - \alpha^4 \right) \qquad \alpha = \frac{d}{D}$$

$$y'' = \pm \frac{M(x)}{EI}$$

7.挠曲线近似微分方程: $y'' = \pm \frac{M(x)}{EI}$ (y'' 与 M 的符号总是相同。只讨论等截面直梁)

8.转角方程和挠度方程

转角方程:

$$\theta = \frac{dy}{dx} = \int \frac{M(x)}{EI} dx + C$$

挠度方程:
$$y = \iint \frac{M(x)}{EI} dx dx + Cx + D$$
 (每段梁有 C、D 两个积分常数。)

9.边界条件(必考)

A. 支座处:满足支座约束特点。

B.分段处:构件不断开,材料不重叠。(连续光滑条件)

固定端:y=0,y'=0(θ=0) 角支座:y=0,y'≠0(θ≠0)

例题:

边界条件:A 点:<u>x=0 y(0)=0</u>, B 点:<u>x=l y(l)=0</u>

边界条件:A 点:<u>x=0 y(0)=0</u>,

 $x=0 \theta (0) = y'(0) = 0$

x1=x2=a y1(a)=y2(a), x1=x2=a $\theta1(a)=\theta2(a)$

9.工程实际中的刚度条件

吊车梁:【y】=(0.001~0.005) · I (I为梁的跨度)

普通机床主轴:【y】=(0.0001~0.0005) · I (I为支撑的跨度)

滑动轴承处:【θ】=0.001rad

向心轴承处:【θ】=0.005rad

安装齿轮处:【θ】=0.001rad

10.提高梁强度的措施(必考)

A.选用合理的截面 (增大抗弯截面模量)

在**面积相等**(即用材相等)的情况下,尽量<mark>增大</mark>抗弯截面模量。(即用最少的材料获取最好的 抗弯效果。)

在满足所需弯曲截面系数的前提下,选择适当截面,尽量减少面积,以达到减轻自重节约材 料的目的。

要求的W

截面形状

截面面积

合理截面要符合材料的力学性能

塑性材料:【σt】=【σc】采用关于中性轴对称的截面

脆性材料:【ot】 < 【oc】采用关于中性轴不对称的截面

B.采用变截面梁

C.合理安排梁的受力(降低最大弯矩)

11.提高梁的弯曲刚度措施(必考)

A.选择合理截面形状,增大惯性矩

B.改善梁的受力和支座位置

C.减小梁的长度或增加支座(约束)

第8章

1.脆性材料扭转问题

粉笔扭转的断口是 45°斜截面破坏:原因:横截面上有7cmax,但在斜截面破坏。

塑性材料的杆拉伸屈服:横截面上有7max,但屈服时在 45°方向出现滑移线。

脆性材料的杆受压:在45°斜截面上破坏。

2.应力状态

材料的破坏面与该面上的应力密切相关,由内力的概念和拉压杆斜截面上的应力,可知:

- (1)过受力构件一点任意斜截面上一般都存在应力。
- (2)受力构件的破坏都与极值应力有关,而极值应力不一定作用在横截面上。
- 3.拉压杆应力公式: $\sigma = \frac{F_N}{A}$

4.圆截面应力状态

$$\tau = \frac{M_T}{W_P} Wp = \frac{\pi D^3}{16}$$

$$\sigma = \frac{M}{W_z} Wp = \frac{\pi D^3}{32}$$

5.应力状态分类

A.三向应力状态(不考)

B.二向应力状态:有二个主应力不为零的应力状态。(平面状态)

C.单向应力状态:只有一个主应力不为零的应力状态。

注:基本概念

A.主单元体:相互垂直的各侧面上切应力为零

B.主表面:切应力为零的面。

C.**主应力**:主平面上的正应力,用 σ 1、 σ 2、 σ 3 表示,且**按代数值排列** σ 1≥ σ 2≥ σ 3。

6.斜截面应力公式

$$\sigma_{\alpha} = \frac{\sigma_{x} + \sigma_{y}}{2} + \frac{\sigma_{x} - \sigma_{y}}{2} \cos 2\alpha - \tau_{x} \sin 2\alpha$$

$$\tau_{\alpha} = \frac{\sigma_{x} - \sigma_{y}}{2} \sin 2\alpha + \tau_{x} \cos 2\alpha$$

$$\sigma_{\alpha} + \sigma_{\alpha + \frac{\pi}{2}} = \sigma_{x} + \sigma_{y} = 常量$$

(互相垂直的斜截面上正应力之和为常量。)

7.主平面方位

两个互相垂直的平面上正应力有极值,即主应力。正应力的极值一个为极大,一个为极小。

8.主应力公式

$$\left. \begin{array}{c} \sigma ' \\ m \ a \ x \\ \sigma '' \\ m \ i \ n \end{array} \right\} = \frac{\sigma _{x} + \sigma _{y}}{2} \pm \sqrt{\left(\begin{array}{ccc} \sigma _{x} - \sigma _{y} \\ \hline 2 \end{array} \right)^{2} + \tau _{x}^{2} }$$

求出主应力后,必须与已知主应力($\sigma=0$)按代数值排序,得出 σ 1 、 σ 2 、 σ 3。

9.主应力表面方位确定

求出两个角度后,根据<mark>切应力的方向</mark>确定较大主应力的指向。 τx 指向σmax

10.主应力方位角确定

由x轴正向指向法方向。

11.圆轴扭转

A.纯扭转的横截单元体是纯剪切单元体;该单元体状态是二向应力状态。

B.圆轴扭转时,除轴线上的点,其他各点为**纯剪切应力状态**,最大拉、压应力在与轴线成45°斜截面上,它们数值均等于横截面上的切应力。

C.对于**塑性材料**(如低碳钢)<mark>抗剪能力差</mark>,扭转破坏时,通常是横截面上的最大切应力使圆轴 沿**横截面剪断。**

D.对于**脆性材料**(如铸铁、粉笔)<mark>抗拉性能差</mark>,扭转破坏时,通常沿与轴线成 45°的<mark>螺旋面拉</mark> 断。

12.最大剪应力公式:

$$\tau_{\text{max}} = \frac{\sigma_1 - \sigma_3}{2}$$

13.广义胡克定律

平面应力状态

$$\varepsilon_{x} = \frac{1}{F} \left[\sigma_{x} - \mu \sigma_{y} \right]$$

$$\varepsilon_{y} = \frac{1}{F} \left[\sigma_{y} - \mu \sigma_{x} \right]$$

$$\varepsilon_{\alpha} = \frac{1}{E} \left[\sigma_{\alpha} - \mu \sigma_{\alpha+90} \right]$$

$$\varepsilon_{\alpha+90^{\circ}} = \frac{1}{E} \left[\sigma_{\alpha+90^{\circ}} - \mu \sigma_{\alpha} \right]$$

14.强度理论

A.第一强度理论:最大拉应力理论 $\sigma_{r1} = \sigma_1$

B.第二强度理论:最大伸长线应变理论 $\sigma_{r2} = \sigma_1 - \mu (\sigma_2 + \sigma_3)$

C.第三强度理论:最大切应力理论 $\sigma_{r,3} = \sigma_1 - \sigma_3$

D.第四强度理论:形状改变比能理论 $\sigma_{r4} = \sqrt{\frac{1}{2} \left[(\sigma_1 - \sigma_2)^2 + (\sigma_2 - \sigma_3)^2 + (\sigma_3 - \sigma_1)^2 \right]}$

注:or 为复杂应力状态下三个主应力的某种组合,称为相当应力。

第9章

1.偏心拉压

载荷平行于杆件轴线,但不重合,称为偏心拉压。

单向偏心拉压:当外力在**纵向对称面**时,杆件为单向偏心拉压。

双向偏心拉压: 当外力不在纵向对称面时,杆件为双向偏心拉压。

2.弯扭组合变形的强度计算

机械中的轴一般都采用塑性材料制成,因此,应采用第三或第四强度理论进行强度计算。

平面应力状态下: $\sigma_{r3} = \sqrt{\sigma^2 + 4\tau^2} \le \left[\sigma\right]$ $\sigma_{r4} = \sqrt{\sigma^2 + 3\tau^2} \le \left[\sigma\right]$

适用范围:拉(压)、扭组合;弯、扭组合;拉(压)、弯、扭组合

圆截面弯扭组合: $\sigma_{r3} = \frac{\sqrt{M^2 + M_T^2}}{W} \le [\sigma]$ $\sigma_{r4} = \frac{\sqrt{M^2 + 0.75 M_T^2}}{W} \le [\sigma]$

适用范围:只适用于圆截面弯扭组合。

W 为截面的抗弯截面模量。 $W = \frac{\pi}{32} D^3 \left(1 - \alpha^4\right)$ M、MT 为危险截面的弯矩和扭矩。

第 10 章

1.剪切(单剪、双剪)

受力特点:外力大小相等,方向相反,作用线平行且靠近。

变性特点:相邻的两部分产生相对错动。

剪切面:产生相对错动的面(即可能被剪断的截面)叫剪切面。

2.挤压

在联接件产生剪切变形的同时,联接件与被联接件在其相互接触的表面上,将发生彼此间的 承压现象。这种局部受压的情况称为挤压。

3.剪切与挤压的工程实用计算

剪切:

切应力: $au=rac{F_{Q}}{A}$ A 为剪切面面积 剪切面上内力:剪力 $F_{Q}=F$

 F_{ϱ}

剪切强度条件:<mark>で= ^F②</mark> ≤【で】

挤压:

挤压应力: $\sigma_{bs} = \frac{F_C}{A_{bs}}$ A_{bs} 为挤压面积

挤压面积的计算:

(1)接触面为**柱面**,计算挤压面为**投影面**。 $A_{
m bs} = d imes \delta$

(2)接触面为<mark>平面</mark>,计算挤压面为<mark>接触面</mark>。

挤压强度条件: $\sigma_{bs} = \frac{Fc}{A_{bs}} \le \sigma_{bs}$

注:当两者的材料不相同时,应对其中许用挤压应力较低的构件进行挤压强度计算。

例题(填空): $\frac{\text{例10.1}}{\text{齿轮传动轴, 轴的直径}d = 50 \text{ mm}}, \ \bar{\text{通过平键将转矩}} \ m = 720 \text{ N·m} + 6递给 \\ \text{齿轮。已知平键宽}b = 16 \text{ mm}, \ \bar{\text{键e}h} = 10 \text{ mm}, \ \bar{\text{键t}}e = 45 \text{ mm}, \ \bar{\text{健t}}e + 45 \text{ mm}, \ \bar{\text{t}}e + 45 \text{ mm}, \$

(1)平键剪切强度校核:

$$au = rac{F_{\mathcal{Q}}}{A} = rac{F}{bl} = rac{28.8 imes 10^3}{16 imes 45} = 40 ext{MPa} < [au]$$
 满足剪切强度条件

(2)平键挤压强度校核:

$$\sigma_{lx} = \frac{F_C}{A_{hr}} = \frac{F}{lh/2} = \frac{28.8 \times 10^3 \times 2}{45 \times 10} = 128 \text{MPa} < [\sigma_{lx}]$$
 满足挤压强度条件

综上, 键是安全的。

第 11 章

1.轴向拉压杆的强度失效

塑性材料σlim = σs, 过大塑性变形; 脆性材料σlim = σb, 断裂

强度条件: $\sigma = \frac{F_N}{A} \le [\sigma] = \frac{\sigma_{lim}}{n}$ (适用拉杆、粗短压杆)

直杆受压变弯的现象,称为失稳。

2.压杆的稳定性

指压杆受轴向压力后,其直线平衡状态的稳定性。(Pcr 是临界载荷,P>Pcr 压杆失效)

结论:1、**临界载荷**是压杆保持**稳定**平衡的**最大力**,也是使压杆**失稳**的**最小力**。

2、要保证压杆的稳定性,必须使压杆所受的轴向压力小于临界载荷。

3.两端铰支细长压杆的临界载荷

挠曲线方程:
$$y = A \sin \frac{n\pi}{l} x$$
 A 为挠曲线中点的挠度。

$$P_{cr} = \frac{\pi^2 E I}{l^2}$$

4.细长压杆的临界载荷公式(欧拉公式)

$$P_{cr} = \frac{\pi^2 EI}{(\mu l)^2}$$

μ为长度因数,μl 为相当长度。

杆端支 承情况	一端固定 一端自由	两端铰支	一端铰支 一端固定	两端固定
挠曲线图形		P _c	Por	Per
长度系数 μ	2	1	0.7	0.5

1、Pcr∝EI

2、杆端约束越强, Pcr 越大。

5.临界应力

临界状态时压杆横截面上的应力: $\sigma_{cr} = \frac{\pi}{2}$

6.柔度(长细比)

A.无量纲。综合反映了杆长、约束、截面形状与几何尺寸对 Pcr 的影响。

- B.相同材料制成的压杆,稳定性取决于A。 A大,稳定性差。
- C.在不同的纵向平面内约束、惯性矩不相同,则λ不同,计算临界载荷(应力)时,取<mark>较大</mark>

的λ值。

D.若要使压杆在**不同的纵向**平面内**稳定性相同**,应使

7.欧拉公式适用范围

$$\sigma_{cr} = \frac{\pi^2 E}{\lambda^2} \le \sigma_P$$
 $\lambda \ge \sqrt{\frac{\pi^2 E}{\sigma_P}}$ $\lambda \ge \sqrt{\frac{\pi^2 E}{\sigma_P}}$

当λ > λp 时才可用欧拉公式计算临界载荷。

注:对于用 A3 钢(Q235)制成的压杆,当 λ > 100 时才可用欧拉公式计算临界载荷。

8.弹塑性稳定

<mark>实际中</mark>的压杆,λ往往小于λp。 **当λ< λp,σcr>σp,欧拉公式不成立。**材料进入弹塑性阶段,

此时的稳定问题属于弹塑性稳定。

临界应力常常采用**直线公式**: $\sigma_{\!cr} = a - b \lambda$ (a、b 为材料常数,单位 MPa.)

当 $\sigma_{cr} = a - b \lambda \le \sigma_s$ 即 $\lambda \ge \frac{a - \sigma_s}{b}$ =\lambdas (材料常数

当λs≤λ≤λp,可用直线公式

9.压杆分类

小柔度杆(粗短杆)— $\lambda < \lambda s$;中柔度杆— $\lambda s \le \lambda \le \lambda p$;大柔度杆(细长杆)— $\lambda > \lambda p$

10.提高压杆稳定性的措施

A.尽量减小压杆的长度

B.加强约束的牢固性

杆端约束越强,µ值越小,临界载

荷越大。

C.选择合理的截面形状

(1)压杆在各纵向平面约束相同时

- a、各方向惯性矩Ⅰ相等:采用正方形、圆形截面。b、增大惯性矩Ⅰ:采用空心截面。
- (2) 压杆在各纵向平面约束不同时:

采用两个主惯性矩不同的截面,如矩形、工字形等。

尽量使杆在两纵向平面内稳定性相同或接近。λy=λz

D.合理选用材料

选用优质钢材对细长杆意义不大。对非细长杆,可提高临界载荷。