第三章 轴向拉压变形

题号	页码
3-2	1
3-4	2
3-5	2
3-7	
3-8	4
3-10	6
3-11	
3-13	
3-15	
3-16	
3-18	
3-19	
3-20	
3-24	
3-25	
3-27	
3-28	
3-29	
3-30	
3-32	

(也可通过左侧的题号书签直接查找题目与解)

一外径 D=60mm、内径 d=20mm 的空心圆截面杆,杆长 l=400mm,两端承受轴向拉刀 F=200kN 作用。若弹性模量 E=80GPa,泊松比 $\mu=0.30$ 。试计算该杆外径的改变量 ΔD 及体积改变量 ΔV 。

解:1. 计算△D

由于

$$\varepsilon = \frac{F}{EA}$$
 , $\varepsilon' = \frac{\Delta D}{D} = -\mu \varepsilon = -\frac{\mu F}{EA}$

故有

$$\Delta D = \varepsilon' D = -\frac{\mu F D}{EA} = -\frac{4\mu F D}{E\pi (D^2 - d^2)} = -\frac{4 \times 0.30 \times 200 \times 10^3 \times 0.060}{80 \times 10^9 \times \pi \times (0.060^2 - 0.020^2)} \text{m}$$

$$= -1.79 \times 10^{-5} \text{m} = -0.0179 \text{mm}$$

2. 计算ΔV

由于变形后该杆的体积为

$$V' = l'A' = (l + \varepsilon l) \frac{\pi}{4} [(D + \varepsilon 'D)^2 - (d + \varepsilon 'd)^2] = Al(1 + \varepsilon)(1 + \varepsilon ')^2 \approx V(1 + \varepsilon + 2\varepsilon ')$$

故有

$$\Delta V = V' - V = V(\varepsilon + 2\varepsilon') = \frac{Fl}{E} (1 - 2\mu) = \frac{200 \times 10^3 \times 0.400}{80 \times 10^9} \,\mathrm{m}^3 (1 - 2 \times 0.3)$$
$$= 4.00 \times 10^{-7} \,\mathrm{m}^3 = 400 \,\mathrm{mm}^3$$

图示螺栓 , 拧紧时产生 $\Delta l=0.10$ mm 的轴向变形。试求预紧力 F , 并校核螺栓的强度 . 知 : $d_1=8.0$ mm , $d_2=6.8$ mm , $d_3=7.0$ mm ; $l_1=6.0$ mm , $l_2=29$ mm , $l_3=8$ mm ;E=210GPa , σ]=500MPa。

题 3-4 图

解:1. 求预紧力F

由于各段轴力数值上均等于F,故有

$$\Delta l = \frac{F}{E} \left(\frac{l_1}{A_1} + \frac{l_2}{A_2} + \frac{l_3}{A_3} \right) = \frac{4F}{\pi E} \left(\frac{l_1}{d_1^2} + \frac{l_2}{d_2^2} + \frac{l_3}{d_3^2} \right)$$

由此得

$$F = \frac{\pi E \Delta l}{4(\frac{l_1}{d_1^2} + \frac{l_2}{d_2^2} + \frac{l_3}{d_2^2})} = \frac{\pi \times 210 \times 10^9 \times 0.10 \times 10^{-3}}{4 \times (\frac{0.006}{0.008^2} + \frac{0.029}{0.0068^2} + \frac{0.008}{0.007^2})}$$
N = 1.865×10⁴ N = 18.65kN

2. 校核螺栓的强度

$$\sigma_{\text{max}} = \frac{F}{A_{\text{min}}} = \frac{4F}{\pi d_2^2} = \frac{4 \times 18.65 \times 10^3 \,\text{N}}{\pi \times 0.0068^2 \,\text{m}^2} = 5.14 \times 10^8 \,\text{Pa} = 514 \,\text{MPa}$$

此值虽然超过 $[\sigma]$,但超过的百分数仅为 2.6%,在 5%以内,故仍符合强度要求。

3-5 图示桁架,在节点 A 处承受载荷 F 作用。从试验中测得杆 1 与杆 2 的纵向正应变分别为 $_1=4.0\times 10^{-4}$ 与 $_2=2.0\times 10^{-4}$ 。试确定载荷 F 及其方位角 θ 之值。已知杆 1 与杆 2 的横截面面积 $A_1=A_2=200$ mm²,弹性模量 $E_1=E_2=200$ GPa。

题 3-5 图

解:1. 求各杆轴力

$$F_{\text{N1}} = E_1 \varepsilon_1 A_1 = 200 \times 10^9 \times 4.0 \times 10^{-4} \times 200 \times 10^{-6} \text{ N} = 1.6 \times 10^4 \text{ N} = 16 \text{kN}$$

$$F_{\rm N2} = E_2 \varepsilon_2 A_2 = 200 \times 10^9 \times 2.0 \times 10^{-4} \times 200 \times 10^{-6} \, {\rm N} = 8 \times 10^3 \, {\rm N} = 8 {\rm kN}$$

2.确定F及 θ 之值

由节点 A 的平衡方程 $\sum F_x = 0$ 和 $\sum F_y = 0$ 可得

$$F_{\text{N2}}\sin 30^{\circ} + F\sin\theta - F_{\text{N1}}\sin 30^{\circ} = 0$$
 (a)

$$F_{\text{N1}}\cos 30^{\circ} + F_{\text{N2}}\cos 30^{\circ} - F\cos\theta = 0$$
 (b)

化简后,成为

$$F_{\rm N1} - F_{\rm N2} = 2F \sin\theta \tag{c}$$

及

$$\sqrt{3}(F_{\text{N1}} + F_{\text{N2}}) = 2F\cos\theta \tag{d}$$

联解方程(c)与(d),得

$$\tan\theta = \frac{F_{\text{N1}} - F_{\text{N2}}}{\sqrt{3}(F_{\text{N1}} + F_{\text{N2}})} = \frac{(16 - 8) \times 10^3}{\sqrt{3}(16 + 8) \times 10^3} = 0.1925$$

由此得

$$\theta = 10.89^{\circ} \approx 10.9^{\circ}$$

$$F = \frac{F_{\text{N1}} - F_{\text{N2}}}{2\sin\theta} = \frac{(16 - 8) \times 10^3}{2\sin 10.89^\circ} \text{ N} = 2.12 \times 10^4 \text{ N} = 21.2 \text{kN}$$

3-7 图示为打入土中的混凝土地桩,顶端承受载荷 F,并由作用于地桩的摩擦力所支持。设沿地桩单位长度的摩擦力为 f,且 $f=ky^2$,式中,k 为常数。试求地桩的缩短量 δ 。已知地桩的横截面面积为 A,弹性模量为 E,埋入土中的长度为 I。

题 3-7 图

解:1. 求总摩擦力 F_v

$$F_{y} = \int_{l} f dy = \int_{0}^{l} ky^{2} dy = \frac{kl^{3}}{3}$$

2. 确定 K

根据 $F_y = F$, 得

$$\frac{kl^3}{3} = F \rightarrow k = \frac{3F}{l^3}$$
 (a)

3.求y 处的轴力 F_N

$$F_{\rm N} = \int_0^y f dy^* = \int_0^y ky^{*2} dy^* = \frac{ky^3}{3}$$

 $4. 求 \delta$

y 处 dy 微段的缩短量为

$$d\delta = \frac{F_{\rm N} dy}{EA}$$

积分可得

$$\delta = \int_0^1 \frac{F_N dy}{EA} = \frac{k}{3EA} \int_0^1 y^3 dy = \frac{kl^4}{12EA}$$
 (b)

将式(a)代入式(b),最后得

$$\delta = \frac{Fl}{4EA}$$

3-8 长度为 l=180mm 的铸铁杆 以角速度 ω 绕 O_1O_2 轴等速旋转。 若铸铁密度 $\rho=7.54$

× 10^3 kg/m 3 , 许用应力[σ]= 40MPa ,弹性模量 E = 160GPa ,试根据杆的强度确定轴的许用转速,并计算杆的相应伸长。

题 3-8 图

解:1. 求轴的许用转速 n

离轴为 x 处的 dx 微段质量的离心惯性力为

$$dF = (\mu A dx) \cdot \omega^2 x$$

x 处杆截面的轴力为

$$F_{\rm N}(x) = \int_{x}^{l/2} \rho A \omega^2 x^* dx^* = \frac{\rho A \omega^2}{2} (\frac{l^2}{4} - x^2)$$
 (a)

最大轴力在轴线处(x=0), 其值为

$$F_{\text{N,max}} = \frac{\rho A \omega^2 l^2}{8}$$

由强度要求

$$\sigma_{\text{max}} = \frac{F_{\text{N,max}}}{A} = \frac{\rho \omega^2 l^2}{8} \le [\sigma]$$

可得

$$\omega \le \sqrt{\frac{8[\sigma]}{\rho l^2}} = \sqrt{\frac{8 \times 40 \times 10^6}{7.54 \times 10^3 \times 0.180^2 \text{sec}^2}} = 1144.51/\text{s}$$

计算中用到 $1N = 1 \text{kg} \cdot \text{m/s}^2$ 。

相应之许用转速为

$$n = \frac{60}{2\pi}\omega = \frac{60 \times 1144.5 \text{r}}{2\pi \text{ min}} = 10929 \text{ r/min}$$

2. 计算杆的总伸长量 由式(a)可得

$$\varepsilon(x) = \frac{F_{\rm N}(x)}{EA} = \frac{\rho\omega^2}{2E}(\frac{l^2}{4} - x^2)$$

从而有

$$\Delta l = 2 \int_0^{1/2} \varepsilon(x) dx = 2 \int_0^{1/2} \frac{\rho \omega^2}{2E} \left[\frac{l^2}{4} - x^2 \right] dx$$
$$= \frac{\rho \omega^2 l^3}{12E} = \frac{7.54 \times 10^3 \times 1144.5^2 \times 0.180^3}{12 \times 160 \times 10^9} \text{ m}$$
$$= 3.00 \times 10^{-5} \text{ m} = 0.030 \text{mm}$$

计算中再次用到 $1N = 1kg \cdot m/s^2$ 。

 $\bf 3-10$ 图示涡轮叶片,当涡轮等速旋转时承受离心力作用。设叶冠 A 的重量为 W,涡轮的角速度为 ω ,叶片材料的弹性模量为 E,密度为 ρ ,许用应力为[σ]。试按各横截面的正应力均等于许用应力的原则,确定叶片 x 截面处的横截面面积 A(x),并计算叶片的轴向变形。与叶片的离心力相比,叶片的重量很小,可以忽略不计。

题 3-10 图

解:当各横截面上的正应力均等于许用应力 $[\sigma]$ 时,叶片微段 $\mathrm{d}x$ 的受力情况如图 3-10 所示。由 x 方向力的平衡方程

$$[\sigma](A+dA) + (\rho A dx)\omega^2 x - [\sigma]A = 0$$

得

$$\frac{\mathrm{d}A}{A} = -\frac{\rho\omega^2 x \mathrm{d}x}{[\sigma]}$$

等号两边积分,得

$$\ln A = -\frac{\rho \omega^2 x^2}{2[\sigma]} + \ln C$$

或写成

$$A(x) = Ce^{-\frac{\rho\omega^2x^2}{2[\sigma]}}$$
 (a)

图 3-10

确定C的边界条件(坐标x以盘心为原点)是:

当
$$x = R_0$$
时 , $A(x) = A(R_0) = \frac{W\omega^2 R_0}{g[\sigma]}$ (b)

将式(b)代入式(a),得

$$C = \frac{W\omega^2 R_0}{g[\sigma]} e^{\frac{\rho\omega^2 R_0^2}{2[\sigma]}}$$
 (c)

将式(c)代入式(a),最后得到

$$A(x) = \frac{W\omega^{2}R_{0}}{g[\sigma]}e^{\frac{\rho\omega^{2}(R_{0}^{2}-x^{2})}{2[\sigma]}}$$

3-11 图示刚性横梁 AB ,由钢丝绳并经无摩擦滑轮所支持。设钢丝绳的轴向刚度(即产生单位轴向变形所需之力)为 k ,试求当载荷 F 作用时端点 B 的铅垂位移。

题 3-11 图

解:力 F 作用后刚性梁 AB 倾斜如图 (见图 3-11)。设钢丝绳中的轴力为 $F_{
m N}$,它的总伸长为 Δl 。

图 3-11

由刚性梁所受各力对点 A 的力矩平衡条件可得

$$F_{N}a + F_{N}(a+b) = F(2a+b)$$

$$F_{\rm N} = F$$

由图示的几何关系易得

$$\Delta_{v} = \theta \left(2a + b \right)$$

$$\Delta l = \Delta_{y_1} + \Delta_{y_2} = \theta a + \theta(a+b) = \theta(2a+b)$$

由此可见,有

$$\Delta_{v} = \Delta l$$
 (b)

根据k的定义,有

$$F_{\rm N} = k\Delta l = k\Delta_y$$

即

$$\Delta_y = \frac{F_N}{k} = \frac{F}{k}$$

3-13 图示桁架 ABC,在节点 B 承受集中载荷 F 作用。杆 1 与杆 2 的弹性模量均为 E,横截面面积分别为 $A_1=320 \mathrm{mm}^2$ 与 $A_2=2$ $580 \mathrm{mm}^2$ 。试问在节点 B 和 C 的位置保持不变的条件下,为使节点 B 的铅垂位移最小, θ 应取何值(即确定节点 A 的最佳位置)。

题 3-13 图

解:1. 求各杆轴力 由图 3-13a 得

$$F_{\rm N1} = \frac{F}{\sin \theta}$$
, $F_{\rm N2} = F \cot \theta$

图 3-13

2. 求变形和位移 由图 3-13b 得

$$\Delta l_1 = \frac{F_{\rm N1} l_1}{E A_1} = \frac{2 F l_2}{E A_1 {\rm sin} 2 \theta} \ \ \text{,} \ \ \Delta l_2 = \frac{F_{\rm N2} l_2}{E A_2} = \frac{F l_2 {\rm ctan} \theta}{E A_2}$$

及

$$\Delta_{By} = \frac{\Delta l_1}{\sin \theta} + \frac{\Delta l_2}{\tan \theta} = \frac{F l_2}{E} \left(\frac{2}{A_1 \sin 2\theta \sin \theta} + \frac{\cot^2 \theta}{A_2} \right)$$

$3. 求 \theta$ 的最佳值

由 $d\Delta_{Bv}/d\theta=0$,得

$$\frac{-2}{A_1} \frac{(2\cos 2\theta \sin \theta + \cos \theta \sin 2\theta)}{\sin^2 2\theta \sin^2 \theta} - \frac{2\cot \theta \cdot \csc^2 \theta}{A_2} = 0$$

或化成

$$\frac{2\cos^2\theta - \sin^2\theta}{A_1\cos^2\theta} + \frac{2\cos\theta}{A_2} = 0$$

再化简为

$$2A_1\cos^3\theta - A_2(1 - 3\cos^2\theta) = 0$$

将 A_1 与 A_2 的已知数据代入并化简,得

$$\cos^3\theta + 12.09375\cos^2\theta - 4.03125 = 0$$

解此三次方程,舍去增根,得

$$\cos\theta = 0.564967$$

由此得 θ 的最佳值为

$$\theta = 55.6^{\circ}$$

 $\mathbf{3-15}$ 图示杆件 ,长为 l ,横截面面积为 A ,材料密度为 ρ ,应力-应变关系如图 3-14b 所示。试求杆下端截面 C 的位移。

题 3-15 图

解:自杆的下端截面 C 向上取坐标 y , 在 y 处的轴力为

$$F_{\rm N} = \rho g A y$$

根据

$$\sigma = \frac{F_{\rm N}}{A}$$
 , $\varepsilon = \frac{{\rm d} \Delta_y}{{\rm d} y}$

及

$$\sigma^n = B\varepsilon$$

可得

$$B(\frac{\mathrm{d}A_y}{\mathrm{d}v}) = (\frac{\rho g A y}{A})^n$$

由此得

$$\mathrm{d}\Delta_y = \frac{(\rho g)^n}{R} y^n \mathrm{d}y$$

等号两边积分,最后得到该杆下端截面C的位移为

$$\Delta_{Cy} = \frac{(\rho g)^n}{B} \int_0^l y^n dy = \frac{(\rho g)^n l^{n+1}}{(n+1)B} \qquad (\downarrow)$$

 $oxed{3-16}$ 图示结构,梁 BD 为刚体,杆 1、杆 2 与杆 3 的横截面面积与材料均相同。在梁的中点 C 承受集中载荷 F 作用。试计算该点的水平与铅垂位移。已知载荷 $F=20{
m kN}$,各杆的横截面面积均为 $A=100{
m mm}^2$,弹性模量 $E=200{
m GPa}$,梁长 $I=1~000{
m mm}$ 。

题 3-16 图

解:1. 求各杆轴力

由 $\sum F_x = 0$,得

$$F_{N2} = 0$$

由 $\sum F_y = 0$, 得

$$F_{\rm N1} = F_{\rm N3} = \frac{F}{2} = 10 \,\mathrm{kN}$$

2. 求各杆变形

$$\Delta l_2 = 0$$

$$\Delta l_1 = \frac{F_{\text{N1}}l}{EA} = \frac{10 \times 10^3 \times 1.000}{200 \times 10^9 \times 100 \times 10^{-6}} \text{m} = 5.0 \times 10^{-4} \text{m} = 0.50 \text{mm} = \Delta l_3$$

3. 求中点 C 的位移 由图 3-16 易知,

图 3-16

$$\varDelta_x = \Delta l_1 = 0.50 \mathrm{mm} \; (\longrightarrow) \;$$
 , $\varDelta_y = \Delta l_1 = 0.50 \mathrm{mm} \; (\mathop{\downarrow})$

面的拉压刚度均为 EA。

题 3-18 图

(a)解: 各杆编号示如图 3-18a, 各杆轴力依次为

$$F_{\rm N1} = \frac{\sqrt{2}}{2} F$$
 , $F_{\rm N2} = -\frac{\sqrt{2}}{2} F$, $F_{\rm N3} = \frac{1}{2} F$

该桁架的应变能为

$$V_{\varepsilon} = \sum_{i=1}^{3} \frac{F_{\text{N}i}^{2} l_{i}}{2EA} = \frac{1}{2EA} \left(\frac{1}{2} F^{2} \cdot \frac{\sqrt{2}}{2} l \times 2 + \frac{1}{4} F^{2} l \right) = \frac{F^{2} l}{2EA} \left(\frac{2\sqrt{2} + 1}{4} \right)$$

图 3-18

依据

$$W = \frac{1}{2} F \Delta$$
 , $W = V_{\varepsilon}$

最后得到

$$\Delta = \frac{2}{F} \cdot \frac{F^2 l}{2EA} \left(\frac{2\sqrt{2} + 1}{4} \right) = \frac{(2\sqrt{2} + 1)Fl}{4EA} \quad (\to)$$

(b)解: 各杆编号示如图 b

列表计算如下:

i	$F_{{ m N}i}$	l_{i}	$F_{ m Ni}^{2} l_i$
1	F	l	F^2l

2	0	l	0
3	F	l	F^2l
4	F	l	F^2l
5	$-\sqrt{2}F$	$\sqrt{2}l$	$2\sqrt{2}F^2l$
\sum			$(3+2\sqrt{2})F^2l$

于是,

$$V_{\varepsilon} = \sum_{i=1}^{5} \frac{F_{Ni}^{2} l_{i}}{2EA} = \frac{(3 + 2\sqrt{2})F^{2}l}{2EA}$$

依据

$$W = \frac{1}{2} F \Delta$$
 , $W = V_{\varepsilon}$

可得

$$\Delta = \frac{(3 + 2\sqrt{2})Fl}{EA} \quad (\rightarrow)$$

图示桁架,试用能量法求节点 $B \subseteq C$ 间的相对位移 $\Delta_{B/C}$ 。设各杆各截面的拉压刚度均为 EA。

题 3-17 图

解:依据题意,列表计算如下:

i	$F_{{ m N}i}$	l_{i}	$F_{\mathrm{N}i}^{2}l_{i}$
1	$\sqrt{2}F/2$	l	$F^2l/2$
2	$\sqrt{2}F/2$	l	$F^2l/2$
3	$\sqrt{2}F/2$	l	$F^2l/2$
4	$\sqrt{2}F/2$	l	$F^2l/2$
5	-F	$\sqrt{2}l$	$\sqrt{2}F^2l$
\sum			$(2+\sqrt{2})F^2l$

由表中结果可得

$$V_{\varepsilon} = \sum_{i=1}^{5} \frac{F_{\text{N}i}^{2} l_{i}}{2EA} = \frac{(2+\sqrt{2})F^{2}l}{2EA}$$

依据

$$W = \frac{1}{2} F \Delta_{B/C}$$

及

$$W = V_{s}$$

得

$$\Delta_{B/C} = \frac{(2+\sqrt{2})Fl}{EA} \quad (\longleftrightarrow)$$

3-20 试用能量法解题 3-6

题 3-6 图

解:1. 求 $\sigma(x)$

由题 3-6 图可知,若自左向右取坐标 x ,则有

$$b(x) = b_1 + \frac{b_2 - b_1}{l}x$$

x 截面上有应力

$$\sigma(x) = \frac{F}{\delta b(x)} = \frac{F}{\delta (b_1 + \frac{b_2 - b_1}{I}x)}$$

2. 求 V_s

$$v_{\varepsilon}(x) = \frac{\sigma^2(x)}{2E}$$

$$V_{\varepsilon} = \int_{l} v_{\varepsilon}(x) \delta b(x) dx = \int_{0}^{l} \frac{1}{2E} \frac{F^{2}}{\delta(b_{1} + \frac{b_{2} - b_{1}}{l}x)} dx = \frac{F^{2}l}{2E\delta(b_{2} - b_{1})} \ln(b_{1} + \frac{b_{2} - b_{1}}{l}x) \Big|_{0}^{l}$$

$$= \frac{F^{2}l}{2E\delta(b_{2} - b_{1})} \ln \frac{b_{2}}{b_{1}}$$

3.求∆l

由

$$W = \frac{F\Delta \ l}{2} = V_{\varepsilon}$$

得

$$\Delta l = \frac{Fl}{E\delta (b_2 - b_1)} \ln \frac{b_2}{b_1}$$

3-24 图示桁架,各杆各截面的拉压刚度相同。试计算在载荷 F 作用时各杆的轴力。

题 3-24 图

(a)解:此为一度静不定桁架。

设 $F_{{
m N},AB}$ 以压为正,其余各段轴力以拉力为正。先取杆AB为研究对象,由 $\sum F_{_{y}}=0$,

得

$$F_{\text{N},BC} + F_{\text{N},AB} = F \tag{a}$$

后取节点 A 为研究对象,由 $\sum F_{x}=0$ 和 $\sum F_{y}=0$ 依次得到

$$F_{\text{N},AD} = F_{\text{N},AG} \tag{b}$$

及

$$2F_{N,AD}\cos 45^{\circ} = F_{N,AB} \tag{c}$$

在节点 A 处有变形协调关系 (节点 A 铅垂向下)

$$\Delta l_{BC} - \Delta l_{AB} = \frac{\Delta l_{AD}}{\cos 45^{\circ}} = \sqrt{2} \Delta l_{AD}$$
 (d)

物理关系为

$$\Delta l_{BC} = \frac{F_{\mathrm{N},BC}l}{EA} , \ \Delta l_{AB} = \frac{F_{\mathrm{N},AB}l}{EA} , \ \Delta l_{AD} = \frac{F_{\mathrm{N},AD}\sqrt{2}l}{EA} = \Delta l_{AG}$$
 (e)

将式(e)代入式(d), 化简后得

$$F_{N,BC} - F_{N,AB} = 2F_{N,AD} \tag{d}$$

联解方程(a)(c)和(d)',得

$$F_{{
m N},BC}=rac{\sqrt{2}}{2}F$$
 (拉), $F_{{
m N},AB}=rac{2-\sqrt{2}}{2}F$ (压), $F_{N,AD}=F_{{
m N},AG}=rac{\sqrt{2}-1}{2}F$ (拉)

(b)解:此为一度静不定问题。

考虑小轮 A 的平衡,由 $\sum F_{v}=0$,得

$$F_{\rm N1}\sin 45^{\circ} - F = 0$$

由此得

$$F_{\rm N1} = \sqrt{2}F$$

在 F 作用下,小轮 A 沿刚性墙面向下有一微小位移,在小变形条件下, $\Delta l_2 \approx 0$,故有

$$F_{N2} = 0$$

 $F_{
m NI}$ 的水平分量由刚性墙面提供的约束反力来平衡。

3-25 图示桁架,杆 1、杆 2 与杆 3 分别用铸铁、铜和钢制成,许用应力分别为 [σ_1]=40MPa,[σ_2]=60MPa,[σ_3]=120MPa,弹性模量分别为 E_1 =160GPa, E_2 =100GPa, E_3 =200GPa。若载荷 F=160kN, A_1 = A_2 = 2 A_3 ,试确定各杆的横截面面积。

题 3-25 图

解:此为一度静不定结构。节点C处的受力图和变形图分别示如图 3-25a 和 b。

静力学方面 由图 a 可得

$$\sum F_x = 0$$
 , $F_{\rm N1} = \frac{\sqrt{3}}{2} F_{\rm N2}$ (a)

$$\sum F_y = 0$$
 , $\frac{1}{2}F_{N2} + F_{N3} = F$ (b)

几何方面

由图 b 得变形协调方程为

$$\Delta l_1 \cot 30^\circ + \frac{\Delta l_2}{\sin 30^\circ} = \Delta l_3 \tag{c}$$

物理方面

根据胡克定律,有

$$\Delta l_1 = \frac{F_{\text{N1}}l_1}{E_1A_1} = \frac{F_{\text{N1}}l_1}{2E_1A_3} , \ \Delta l_2 = \frac{F_{\text{N2}}l_2}{E_2A_2} = \frac{F_{\text{N2}}l_1}{\sqrt{3}E_2A_3} , \ \Delta l_3 = \frac{F_{\text{N3}}l_3}{E_3A_3} = \frac{F_{\text{N3}}l_1}{\sqrt{3}E_3A_3}$$
 (d)

将式(d)代入式(c), 化简后得

$$15F_{N1} + 32F_{N2} = 8F_{N3} \tag{c'}$$

联解方程(a),(b)和(c'),并代入数据,得

$$F_{
m N1}=22.6{
m kN}$$
 (压) , $F_{
m N2}=26.1{
m kN}$ (拉), $F_{
m N3}=146.9{
m kN}$ (拉)

根据强度要求,计算各杆横截面面积如下:

$$A_1 \ge \frac{F_{\text{N1}}}{[\sigma_1]} = \frac{22.6 \times 10^3}{40 \times 10^6} \text{m}^2 = 5.65 \times 10^{-4} \text{m}^2 = 565 \text{mm}^2$$

$$A_2 \ge \frac{F_{\text{N2}}}{[\sigma_2]} = \frac{26.1 \times 10^3}{60 \times 10^6} \,\text{m}^2 = 4.35 \times 10^{-4} \,\text{m}^2 = 435 \,\text{mm}^2$$

$$A_3 \ge \frac{F_{\text{N3}}}{[\sigma_3]} = \frac{146.9 \times 10^3}{120 \times 10^6} \text{m}^2 = 1.224 \times 10^{-3} \text{m}^2 = 1224 \text{mm}^2$$

根据题意要求,最后取

$$A_1 = A_2 = 2A_3 \ge 2450 \text{mm}^2$$

3-27 图示两端固定的等截面杆 AB,杆长为 l。在非均匀加热的条件下,距 A 端 x 处的温度增量为 $\Delta T = \Delta T_B x^2 / l^2$,式中的 ΔT_B 为杆件 B 端的温度增量。试求杆件横截面上的应力。材料的弹性模量与线膨胀系数分别为 E 与 α_l 。

题 3-27 图

解:1. 求温度增高引起的杆件伸长

此为一度静不定问题。假如将 B 端约束解除掉,则在 x 处的杆微段 $\mathrm{d}x$ 就会因温升而有一个微伸长

$$d(\Delta l_{t}) = \alpha_{l} \Delta T dx = \frac{\alpha_{l} \Delta T_{B} x^{2}}{l^{2}} dx$$

全杆伸长为

$$\Delta l_t = \int_0^l \frac{\alpha_l \Delta T_B x^2}{l^2} dx = \frac{\alpha_l \Delta T_B l}{3}$$

2. 求约束反力

设固定端因阻止伸长而产生的约束反力为F,杆件因F作用而引起的缩短量为

$$\Delta l_F = \frac{F_N l}{EA} = \frac{Fl}{EA}$$

由变形协调条件

$$\Delta l_F = \Delta l_t$$

可得

$$F = \frac{EA}{l} \cdot \frac{\alpha_l \Delta T_B l}{3} = \frac{EA\alpha_l \Delta T_B}{3}$$

3. 求杆件横截面上的应力

$$\sigma = \frac{F_{\rm N}}{A} = \frac{F}{A} = \frac{E\alpha_l \Delta T_B}{3}$$

3-28 图示桁架,杆 BC 的实际长度比设计尺寸稍短,误差为 Δ 。如使杆端 B 与节点 G 强制地连接在一起,试计算各杆的轴力。设各杆各截面的拉压刚度均为 EA。

题 3-28 图

解:此为一度静不定问题。自左向右、自上向下将各杆编号 $1\sim5$ 。由强制装配容易判断,杆 $1\sim3$ 受拉,杆 4 和 5 受压。装配后节点 G 和 C 的受力图分别示如图 3-28a 和 b。

图 3-28

静力学方面 由图 a 可得

$$F_{\rm N1} = F_{\rm N2} = F_{\rm N3}$$
 (a)

由图b可得

$$F_{\rm N4} = F_{\rm N5}$$
 , $F_{\rm N3} = 2F_{\rm N4}{\rm cos}30^{\circ} = \sqrt{3}F_{\rm N4}$ (b)

几何方面

变形协调关系为(参看原题图)

$$\Delta = \frac{\Delta l_1}{\cos 60^\circ} + \frac{\Delta l_4}{\cos 30^\circ} + \Delta l_3$$
 (c)

物理方面

依据胡克定律,有

$$\Delta l_i = \frac{F_{\text{N}i}l_i}{EA} \qquad (i = 1 \sim 5)$$
 (d)

将式(d)代入式(c),得

$$\Delta = \frac{2F_{\text{N1}}l}{EA} + \frac{2F_{\text{N4}}\sqrt{3}l}{\sqrt{3}EA} + \frac{F_{\text{N3}}l}{EA}$$
 (e)

补充方程(e)、静力学方程(a)与(b)联立求解,最后得

$$F_{\text{N3}} = \frac{(9 - 2\sqrt{3})EA}{23l}\Delta$$
, $F_{\text{N4}} = \frac{(3\sqrt{3} - 2)EA}{23l}\Delta$

即

$$F_{N,BC} = F_{N,GD} = F_{N,GE} = \frac{(9 - 2\sqrt{3})EA}{23l} \Delta$$
 (拉)

$$F_{N,CD} = F_{N,CE} = \frac{(3\sqrt{3} - 2)EA}{23l} \Delta$$
 (£)

3-29 一种制作预应力钢筋混凝土的方式如图所示。首先用千斤顶以拉力 F 拉伸钢筋 (图 a), 然后浇注混凝土 (图 b)。待混凝土凝固后,卸除拉力 F (图 c), 这时,混凝土受压,钢筋受拉,形成预应力钢筋混凝土。设拉力 F 使钢筋横截面上产生的初应力 $\sigma_0=820$ MPa,钢筋与混凝土的弹性模量之比为 8:1,横截面面积之比为 1:30,试求钢筋与混凝土横截面上的预应力。

题 3-29 图

解:此为一度静不定问题。

卸除拉力 F 后,钢筋仍受拉,而混凝土却受压。设它们的应力分别为 $\sigma_{\rm s}$ 和 $\sigma_{\rm c}$,由静力平衡条件可得

$$\sigma_{c}A_{c} = \sigma_{s}A_{s} \tag{a}$$

这里 $\sigma_{\rm s}$ 以拉为正 , $\sigma_{\rm c}$ 以压为正。

变形协调方程为

$$\Delta l_0 = \Delta l_s + \Delta l_c \tag{b}$$

式中, Δl_0 代表初加 F 时钢筋的总伸长量, $\Delta l_{\rm s}$ 代表卸除 F 后钢筋保留的伸长量,而 $\Delta l_{\rm c}$ 则代表卸除 F 后混凝土产生的缩短量,并以缩短为正。

物理关系为

$$\Delta l_0 = \frac{\sigma_0}{E_s} l$$
 , $\Delta l_s = \frac{\sigma_s}{E_s} l$, $\Delta l_c = \frac{\sigma_c}{E_c} l$ (c)

将式(c)代入式(b),稍作化简,得

$$\sigma_0 = \sigma_{\rm s} + \frac{E_{\rm s}}{E_{\rm c}} \sigma_{\rm c}$$

考虑到式(a),有

$$\sigma_0 = \sigma_s (1 + \frac{E_s}{E_c} \cdot \frac{A_s}{A_c}) = \frac{19}{15} \sigma_s$$

由此得

$$\sigma_{\rm s} = \frac{15}{19}\sigma_0 = \frac{15}{19} \times 820 \text{MPa} = 647 \text{ MPa}$$
 (拉)

根据式(a),最后得到

$$\sigma_{\rm c} = \frac{A_{\rm s}}{A_{\rm c}} \sigma_{\rm s} = \frac{1}{30} \times 647 \text{MPa} = 21.6 \text{ MPa}$$
 (E)

3-30 图示组合杆,由直径为 30mm 的钢杆套以外径为 50mm、内径为 30mm 的铜管组成,二者由两个直径为 10mm 的铆钉连接在一起。铆接后,温度升高 40 ,试计算铆钉剪切面上的切应力。钢与铜的弹性模量分别为 $E_{\rm s}=200{
m GPa}$ 与 $E_{\rm c}=100{
m GPa}$,线膨胀系数分别为 $\alpha_{\rm ls}=12.5\times 10^{-6}$ · · · 与 $\alpha_{\rm lc}=16\times 10^{-6}$ · · · 。

题 3-30 图

解:设温度升高 ΔT 时钢杆和铜管自由伸长量分别为 $\delta_{\rm Ts}$ 和 $\delta_{\rm Tc}$,由于二者被铆钉连在一起,变形要一致,即

$$\delta_{\rm Ts} + \Delta l_{\rm s} = \delta_{\rm Tc} - \Delta l_{\rm c}$$

或写成

$$\Delta l_{\rm s} + \Delta l_{\rm c} = \delta_{\rm Tc} - \delta_{\rm Ts}$$

这是本题的变形协调方程。这里,伸长量 $\Delta l_{\rm s}$ 和缩短量 $\Delta l_{\rm c}$ 均设为正值。

引入物理关系,得

$$\frac{F_{\rm Ns}l}{E_{\rm s}A_{\rm s}} + \frac{F_{\rm Nc}l}{E_{\rm c}A_{\rm c}} = (\alpha_{\rm lc} - \alpha_{\rm ls})l\Delta T$$

将静力平衡条件 $F_{\mathrm{Ns}} = F_{\mathrm{Nc}} = F$ 代入上式,得

$$F = \frac{E_{s}A_{s}E_{c}A_{c}}{E_{c}A_{c} + E_{c}A_{c}} (\alpha_{lc} - \alpha_{ls})\Delta T$$

注意到每个铆钉有两个剪切面, 故其切应力为

$$\tau = \frac{F_{\rm S}}{A} = \frac{F}{2A} = \frac{E_{\rm s} A_{\rm s} E_{\rm c} A_{\rm c} (\alpha_{lc} - \alpha_{ls}) \Delta T}{2A(E_{\rm s} A_{\rm s} + E_{\rm c} A_{\rm c})}$$

$$=\frac{200\times10^{9}\times0.030^{2}\times100\times10^{9}\times(0.050^{2}-0.030^{2})\times(16-12.5)\times10^{-6}\times40N}{2\times0.010^{2}\times[200\times10^{9}\times0.030^{2}+100\times10^{9}\times(0.050^{2}-0.030^{2})]m^{2}}$$

$$= 5.93 \times 10^7 \text{ Pa} = 59.3 \text{MPa}$$

题 3-32 图

解: 此为一度静不定问题。

节点C处的受力及变形示如图 3-32a 和 b。

静力学方面

由图a可得

$$F_{\rm N1} = F_{\rm N2}$$
, $2F_{\rm N1}{\rm cos}30^{\circ} + F_{\rm N3} = F$ (a)

几何方面

由图b可得

$$\Delta l_1 = \Delta l_3 \cos 30^{\circ} \tag{b}$$

物理方面

依据胡克定律,有

$$\Delta l_i = \frac{F_{\text{N}i}l_i}{EA} \qquad (i = 1,2,3)$$
 (c)

将式(c)代入式(b), 化简后得

$$F_{\rm N3} = \frac{4}{3} F_{\rm N1} \tag{b'}$$

将方程(b')与方程(a)联解,得

$$F_{\rm N1} = F_{\rm N2} = \frac{3}{4 + 3\sqrt{3}} F$$
 , $F_{\rm N3} = \frac{4}{4 + 3\sqrt{3}} F > F_{\rm N1}$

$$\sigma_{\text{max}} = \frac{F_{\text{N3}}}{A} = \frac{4F}{(4+3\sqrt{3})A} \le [\sigma]$$

由此得

$$F \le \frac{(4+3\sqrt{3})[\sigma]A}{4}, \quad [F] = \frac{(4+3\sqrt{3})[\sigma]A}{4}$$

为了提高[F] 值,可将杆 3 做长 Δ ,参考图 b 给的几何关系,这里有

$$\Delta l_3 + \Delta = \frac{\Delta l_1}{\cos 30^{\circ}}$$

式中 , $\Delta l_{\scriptscriptstyle 3}$ 与 $\Delta l_{\scriptscriptstyle 1}$ 均为受载后的伸长 , 依题意 , 有了 \varDelta 后 , 应使三根杆同时达到 $[\sigma]$, 即

$$\frac{[\sigma]}{E}l + \Delta = \frac{4[\sigma]}{3E}l$$

由此得

$$\Delta = (\frac{4}{3} - 1)\frac{[\sigma]l}{E} = \frac{[\sigma]l}{3E}$$

此时,各杆的强度均充分发挥出来,故有

$$[F]_{\text{max}} = 2([\sigma]A\cos 30^{\circ}) + [\sigma]A = (1 + \sqrt{3})[\sigma]A$$