

第九章 复杂应力状态强度问题

题号	——————————————— 页码 —
9-4	1
9-5	3
9-8	4
9-9	5
	7
9-14	8
9-16	10
9-17	11
9-18	
9-19	14
9-22	16
9-23	16
9-24	17
9-25	18
9-26	18
9-27	20
9-28	21

(也可通过左侧题号书签直接查找题目与解)

- 9-4 试比较图示正方形棱柱体在下列两种情况下的相当应力 $\sigma_{\rm rs}$,弹性常数 E 和 μ 均为已知。
 - (a) 棱柱体轴向受压;
 - (b) 棱柱体在刚性方模中轴向受压。

题 9-4 图

(a)解:对于棱柱体轴向受压的情况(见题图 a),三个主应力依次为

$$\sigma_1 = \sigma_2 = 0$$
 , $\sigma_3 = -\sigma$

由此可得第三强度理论的相当应力为

$$\sigma_{r3} = \sigma_1 - \sigma_3 = \sigma \tag{a}$$

(b)解:对于棱柱体在刚性方模中轴向受压的情况(见题图 b),可先取受力微体及坐标如图 9-4 所示,然后计算其应力。

图 9-4

由图 9-4 可得

$$\sigma_v = -\sigma$$

根据刚性方模的约束条件,有

$$\varepsilon_{x} = \frac{1}{E} [\sigma_{x} - \mu(\sigma_{y} + \sigma_{z})] = 0$$

即

$$\sigma_x = \mu(\sigma_y + \sigma_z)$$

注意到

$$\sigma_z = \sigma_x$$

故有

$$\sigma_x = \sigma_z = -\frac{\mu}{1-\mu}\sigma$$

三个主应力依次为

$$\sigma_1 = \sigma_2 = -\frac{\mu}{1-\mu}\sigma$$
 , $\sigma_3 = -\sigma$

由此可得其相当应力为

$$\sigma_{\rm r3} = \sigma_1 - \sigma_3 = \frac{1 - 2\mu}{1 - \mu} \sigma$$
 (b)

比较:按照第三强度理论,(a)与(b)两种情况相当应力的比值为

$$r = \frac{\sigma_{r3(a)}}{\sigma_{r3(b)}} = \frac{1-\mu}{1-2\mu}$$

r>1,这表明加刚性方模后对棱柱体的强度有利。

9-5 图示外伸梁,承受载荷 $F=130~{
m kN}$ 作用,许用应力[σ]=170 MPa。试校核梁的强度。如危险点处于复杂应力状态,采用第三强度理论校核强度。

题 9-5 图

解:1. 内力分析

由题图可知, B_{+} 截面为危险截面,剪力与弯矩均为最大,其值分别为

$$F_{\rm S} = F = 130 \,\mathrm{kN}$$
 , $|M| = F l_2 = 130 \times 10^3 \,\mathrm{N} \times 0.600 \,\mathrm{m} = 7.80 \times 10^4 \,\mathrm{N} \cdot \mathrm{m}$

2. 几何量计算

$$\begin{split} I_z &= [\frac{0.122\times0.280^3}{12} - \frac{(0.122-0.0085)\times(0.280-2\times0.0137)^3}{12}] \text{m}^4 = 7.07\times10^{-5} \text{m}^4 \\ W_z &= \frac{7.07\times10^{-5}}{0.140} \text{m}^3 = 5.05\times10^{-4} \text{m}^3 \\ S_{z(b)} &= 0.122\times0.0137\times(0.140 - \frac{0.0137}{2}) \text{m}^3 = 2.23\times10^{-4} \text{m}^3 = 2S_{z(a)} \\ S_{z,\text{max}} &= [2.23\times10^{-4} + \frac{1}{2}\times0.0085\times(0.140-0.0137)^2] \text{m}^3 = 2.90\times10^{-4} \text{m}^3 \end{split}$$

式中的足标 b ,系指翼缘与腹板的交界点,足标 a 系指上翼缘顶边中点。三个可能的危险点 (a , b 和 c) 示如图 9-5。

3. 应力计算及强度校核

点 a 的正应力和切应力分别为

$$\sigma = \frac{|M|}{W_z} = \frac{7.80 \times 10^4 \,\text{N}}{5.05 \times 10^{-4} \,\text{m}^2} = 1.545 \times 10^8 \,\text{Pa} = 154.5 \,\text{MPa}$$

$$\tau = \frac{F_\text{S} S_{z(a)}}{I_z t} = \frac{130 \times 10^3 \times 1.115 \times 10^{-4} \,\text{N}}{7.07 \times 10^{-5} \times 0.0137 \,\text{m}^2} = 1.496 \times 10^7 \,\text{Pa} = 14.96 \,\text{MPa}$$

该点处于单向与纯剪切组合应力状态,根据第三强度理论,其相当应力为

$$\sigma_{r3} = \sqrt{\sigma^2 + 4\tau^2} = \sqrt{154.5^2 + 4 \times 14.96^2} \text{MPa} = 157.4 \text{MPa} < [\sigma]$$

点 b 的正应力和切应力分别为

$$\sigma = \frac{|M|y_b}{I_z} = \frac{7.80 \times 10^4 \times (0.140 - 0.0137)N}{7.07 \times 10^{-5} m^2} = 1.393 \times 10^8 \text{ Pa} = 139.3 \text{ MPa}$$

$$\tau = \frac{F_s S_{z(b)}}{I \cdot \delta} = \frac{130 \times 10^3 \times 2.23 \times 10^{-4} N}{7.07 \times 10^{-5} \times 0.0085 m^2} = 4.82 \times 10^7 \text{ Pa} = 48.2 \text{ MPa}$$

该点也处于单向与纯剪切组合应力状态,其相当应力为

$$\sigma_{r3} = \sqrt{139.3^2 + 4 \times 48.2^2} MPa = 169.4 MPa < [\sigma]$$

点c处于纯剪切应力状态,其切应力为

$$\tau = \frac{F_{\rm S}S_{z,\rm max}}{I_z\delta} = \frac{130 \times 10^3 \times 2.90 \times 10^{-4} \,\text{N}}{7.07 \times 10^{-5} \times 0.0085 \,\text{m}^2} = 6.27 \times 10^7 \,\text{Pa} = 62.7 \,\text{MPa}$$

其相当应力为

$$\sigma_{r3} = 2\tau = 2 \times 62.7 \text{MPa} = 125.4 \text{MPa}$$

结论:该梁满足强度要求。

4. 强度校核

依据第三强度理论,上述三点的相当应力依次为

$$\sigma_{r3(a)} = \sigma_1 - \sigma_3 = [155.9 - (-1.44)] \text{ MPa} = 157.3 \text{ MPa}$$

$$\sigma_{r3(b)} = [154.4 - (-15.05)] \text{ MPa} = 169.5 \text{ MPa}$$

$$\sigma_{r3(c)} = 2\tau = 2 \times 62.7 \text{ MPa} = 125.4 \text{ MPa}$$

它们均小于许用应力,故知该梁满足强度要求。

9-8 图示曲柄轴,承受载荷 F=10 kN 作用。试问当载荷方位角 heta 为何值时,对截面 A-A 的强度最为不利,并求相应的相当应力 σ_{Γ^3} 。

题 9-8 图

解:1.分析内力

由于 A-A 为圆形截面,其任一直径均为主形心轴,故载荷 F 无需分解,可直接用以分析内力。根据平衡关系,截面 A-A上的剪力、弯矩和扭矩值(绝对值)分别为

$$F_{\rm S}=F=10~{\rm kN}$$
 , $M=Fl=10\times 10^3\times 0.070~{\rm N\cdot m}=700~{\rm N\cdot m}$ $T=Fa{\rm cos}\theta$

由此可见,F 的方位角 θ 对剪力和弯矩值并无影响,它只改变扭矩的大小,当 $\theta=0$ 时扭矩取最大值,对截面 A-A 的强度最为不利,其值为

$$T_{\text{max}} = Fa = 10 \times 10^3 \times 0.240 \text{ N} \cdot \text{m} = 2.40 \times 10^3 \text{ N} \cdot \text{m}$$

2. 计算相当应力

截面 A-A 上铅垂直径的上、下点为可能的危险点,按照第三强度理论,其相当应力为

$$\sigma_{r3} = \frac{\sqrt{M^2 + T_{\text{max}}^2}}{W} = \frac{32 \times \sqrt{700^2 + (2.40 \times 10^3)^2}}{\pi \times 0.060^3} \text{ Pa}$$

$$= 1.179 \times 10^8 \text{ Pa} = 117.9 \text{MPa}$$
(a)

由于是短粗轴,弯曲剪力产生的切应力应予考虑,这时截面 A-A 上水平直径的左端点,为又一个可能的危险点,该点处的正应力为零,而切应力则为

$$\tau = \tau_1 + \tau_2 = \frac{16T_{\text{max}}}{\pi d^3} + \frac{4 \times 4F_{\text{S}}}{3\pi d^2}$$
$$= \left(\frac{16 \times 2.40 \times 10^3}{\pi \times 0.060^3} + \frac{16 \times 10 \times 10^3}{3\pi \times 0.060^2}\right) \text{ Pa}$$
$$= (56.6 + 4.72) \times 10^6 \text{ Pa} = 61.3 \text{ MPa}$$

其相当应力为

$$\sigma_{r3} = 2\tau = 2 \times 61.3 \text{ MPa} = 122.6 \text{ MPa}$$

比较式(a)和(b)可知,该轴真正的危险点是截面 A-A 上水平直径的左端点,其相当应力如式(b)所示。

顺便指出 ,本题计算相当应力的另一种方法是先求 $\sigma(\varphi)$ 与 $\tau(\varphi)$,再求 $\sigma_{r3}(\varphi)$ 。这里的 φ 从截面 A-A 上左边水平半径量起,以顺钟向为正。将 $\sigma_{r3}(\varphi)$ 对 φ 求导,寻找其极值位置,找到的极值位置是 $\varphi=0$,由此确定的危险点同上述真正的危险点,相当应力当然也同式 (b)。

9-9 图示某段杆的弯矩 M_y 与 M_z 图,它们均为直线,且其延长线分别与 x 轴相交于 c 和 d 点。试证明:如果 c 与 d 点不重合,则该段杆的总弯矩 \overline{M} 图必为凹曲线。

证明:本题用几何法证明比较简便而直观。

证明要点如下:

1.将题设 M_y 图线和 M_z 图线画在图 9-9a 所示的三维坐标系中(图 a 中的直线 e_1f_1 和 e_2f_2)。

2.画总弯矩(合成弯矩)矢量 \overline{M} 的矢端图 e_3f_3 (它为两个坐标平面的两个垂面 $e_1e_3f_3f_1$ 与 $e_2e_3f_3f_2$ 的交线。)

- 3. 将矢端图 e_3f_3 向坐标平面 M_yOM_z 投影,得其投影图线 ef 。 ef 直线上任一点与原点 O 的连线,即代表某一截面总弯矩的大小(为清楚起见,参看图 b)。
- 4.将 \overline{M} 由大 (\overline{M}_a) 到小 (\overline{M}_{\min}) 又由小到大 (\overline{M}_b) 连续变化的函数关系画在平面坐标系 $xO\overline{M}$ 中,即成图 c 所示之凹曲线。

9-10 图示齿轮传动轴,用钢制成。在齿轮 1 上,作用有径向力 $F_y=3.64$ kN、切向力 $F_z=10$ kN 在齿轮 2 上,作用有切向力 $F'_y=5$ kN、径向力 $F'_z=1.82$ kN。若许用应力 $[\sigma]=100$ MPa,试根据第四强度理论确定轴径。

题 9-10 图

解:将各力向该轴轴线简化,得其受力图如图 9-10a 所示。内力图(M_z , M_y 和T)分别示如图 b, c 和 d。

图 9-10

由内力图和题 9-9 所证明的结论可知,截面 B 和 C_{-} 都可能为危险面。

对于截面 B , 总弯矩为

$$\overline{M}_B = \sqrt{1000^2 + 364^2} \text{ N} \cdot \text{m} = 1064 \text{ N} \cdot \text{m}$$
 (a)

对于截面 C_{-} ,总弯矩为

$$\overline{M}_{C_{-}} = \sqrt{227^2 + 568^2} \text{ N} \cdot \text{m} = 612 \text{ N} \cdot \text{m}$$
 (b)

比较式(a)和(b)可知,截面 B 最危险。由第四强度理论的强度条件

$$\sigma_{r4} = \frac{\sqrt{\overline{M}_B^2 + 0.75T^2}}{W} = \frac{32\sqrt{\overline{M}_B^2 + 0.75T^2}}{\pi d^3} \le [\sigma]$$

得该轴的直径为

$$d \ge \sqrt[3]{\frac{32\sqrt{\overline{M}_B^2 + 0.75T^2}}{\pi[\sigma]}} = \sqrt[3]{\frac{32\sqrt{1064^2 + 0.75 \times 1000^2}}{\pi \times 100 \times 10^6}} \text{ m}$$
$$= 5.19 \times 10^{-2} \text{ m} = 51.9 \text{ mm}$$

9-14 图示圆截面钢轴 ,由电机带动。在斜齿轮的齿面上 ,作用有切向力 $F_{\rm t}=1.9~{
m kN}$ 、径向力 $F_{\rm r}=740~{
m N}$ 以及平行于轴线的外力 $F=660~{
m N}$ 。若许用应力[σ]=160 MPa , 试根据第四强度理论校核轴的强度。

题 9-14 图

解:1.外力分析

将力F , F_{r} 与 F_{t} 向轴 AD 的轴线简化,得该轴的计算简图如图 9-14a 所示。图中,

$$M_{zC} = FR = 660 \times 0.100 \text{ N} \cdot \text{m} = 66.0 \text{ N} \cdot \text{m}$$

$$M_A = M_C = F_t R = 1.9 \times 10^3 \times 0.100 \text{ N} \cdot \text{m} = 190.0 \text{ N} \cdot \text{m}$$

图 9-14

2. 内力分析

根据图 a,可画轴力、扭矩及弯矩图分别如图 b,c,d和 e所示。

由内力图可知,截面 C_{-} 为危险截面,该截面上的轴力、扭矩及总弯矩值依次为

$$|F_{\rm N}| = F = 660 \,\mathrm{N}$$
 (E), $|T| = 190.0 \,\mathrm{N} \cdot \mathrm{m}$
$$\overline{M} = \sqrt{M_y^2 + M_z^2} = \sqrt{57.0^2 + 55.2^2} \,\mathrm{N} \cdot \mathrm{m} = 79.3 \,\mathrm{N} \cdot \mathrm{m}$$

3. 强度校核

危险面上危险点处于单向与纯剪切组合应力状态,其正应力和切应力分别为

$$\sigma = \frac{\overline{M}}{W} + \frac{|F_{N}|}{A} = (\frac{32 \times 79.3}{\pi \times 0.025^{3}} + \frac{4 \times 660}{\pi \times 0.025^{2}}) \text{ Pa}$$

$$= 5.30 \times 10^{7} \text{ Pa} = 53.0 \text{ MPa (£)}$$

$$\tau = \frac{|T|}{W_{D}} = \frac{16 \times 190.0 \text{ N}}{\pi \times 0.025^{3} \text{m}^{2}} = 6.19 \times 10^{7} \text{ Pa} = 61.9 \text{ MPa}$$

将其代入第四强度理论的强度条件,有

$$\sigma_{r4} = \sqrt{\sigma^2 + 3\tau^2} = \sqrt{53.0^2 + 3 \times 61.9^2} \text{ MPa} = 119.6 \text{ MPa} < [\sigma]$$

可见,该轴满足强度要求。

9-16 图示等截面刚架,承受载荷 F 与 F' 作用,且 F'=2F。试根据第三强度理论确定 F 的许用值[F]。已知许用应力为 $[\sigma]$,截面为正方形,边长为 a,且 a=l/10。

题 9-16 图

解: 1. 寻找危险面

为了寻找危险面,首先需画出内力图。在图 9-16a 所示坐标下,由F 产生的内力示如图 b 和 c;由F' 产生的内力示如图 d,e 和 f。

从内力图上不难找到可能的危险面有两个:截面 A 和截面 C_{+} 。

2.确定F的许用值

截面 A 为弯、拉组合 (危险点处于单向应力状态), 由强度条件

$$\sigma_{\text{max}} = \frac{6 \times 4Fl}{a^3} + \frac{F}{a^2} = \frac{241F}{a^2} \le [\sigma]$$

得

$$F \le \frac{[\sigma]a^2}{241} = 4.15 \times 10^{-3} [\sigma]a^2 = 4.15 \times 10^{-5} [\sigma]l^2$$
 (a)

截面 C_+ 为弯(有 M_y , M_z) 拉、扭组合,可能的危险点为 d 和 e (见图 g),点 f 的扭转切应力虽然与点 d 的一样大,但其弯曲正应力只是点 d 的一半,故可将它排除在外。 对于点 d ,正应力和切应力依次为

$$\sigma_d = \frac{6 \times 2Fl}{a^3} + \frac{F}{a^2} = 121 \frac{F}{a^2}$$
$$\tau_d = \frac{T}{ahb^2} = \frac{2Fl}{0.208a^3} = 96.2 \frac{F}{a^2}$$

由第三强度理论的强度条件

$$\sigma_{r3} = \sqrt{\sigma_d^2 + 4\tau_d^2} = \frac{F}{a^2}\sqrt{121^2 + 4 \times 96.2^2} = 227\frac{F}{a^2} \le [\sigma]$$

得

$$F \le 4.41 \times 10^{-3} [\sigma] a^2 = 4.41 \times 10^{-5} [\sigma] l^2$$
 (b)

对于点e,切应力为零,由弯、拉组合(点e处于单向应力状态)的强度条件

$$\sigma_{\text{max}} = \frac{6 \times 2Fl}{a^3} + \frac{6 \times Fl}{a^3} + \frac{F}{a^2} = 181 \frac{F}{a^2} \le [\sigma]$$

得

$$F \le 5.52 \times 10^{-3} [\sigma] a^2 = 5.52 \times 10^{-5} [\sigma] l^2$$
 (c)

比较式(a),(b)和(c),最后确定F的许用值为

$$[F] = 4.15 \times 10^{-5} [\sigma] l^2$$

9-17 图示圆截面圆环,缺口处承受一对相距极近的载荷 F 作用。已知圆环轴线的半径为 R,截面的直径为 d,材料的许用应力为 $[\sigma]$,试根据第三强度理论确定载荷 F 的许用值。

解:1.分析内力

本题为反对称问题,可取半个圆环来分析。例如取右半圆环,示如图 9-17。

图 9-17

由图可得

$$|M(\varphi)| = FR\sin\varphi$$
 , $|T(\varphi)| = FR(1-\cos\varphi)$

2. 求相当应力

根据第三强度理论,截面 φ 危险点处的相当应力为

$$\sigma_{r3} = \frac{\sqrt{M^2(\varphi) + T^2(\varphi)}}{W} = \frac{FR\sqrt{\sin^2\varphi + (1 - \cos\varphi)^2}}{W}$$
$$= \frac{FR\sqrt{2 - 2\cos\varphi}}{W}$$
(a)

 $3.求\sigma_{r3}$ 的最大值

由

$$\frac{d\sigma_{r3}}{d\varphi} = 0$$

得极值位置为

$$\varphi = 180^{\circ}$$
 (b)

进一步分析可知,该极值位置使 σ_{r^3} 取得极大值,即截面 A 为危险截面,其危险点的相当应力为

$$\sigma_{\rm r3,max} = \frac{2FR}{W} = \frac{64FR}{\pi d^3}$$
 (c)

4.确定F的许用值 将式(c)代入强度条件

$$\sigma_{r3 \text{ max}} \leq [\sigma]$$

得载荷F的许用值为

$$[F] = \frac{\pi d^3[\sigma]}{64R} = \frac{d^3[\sigma]}{20.4R} \approx \frac{d^3[\sigma]}{20R}$$

- 9-18 图示结构,由轴 AB 与梁 CD 组成,并在截面 D 承受集中载荷 F 作用。已知载荷 F=1 kN,弹性模量 E=210 GPa,切变模量 G=0.4E。试:
 - (1) 根据第三强度理论计算轴内危险点处的相当应力;
 - (2) 计算截面 D 的转角与挠度。

题 9-18 图

解:(1) 计算相当应力 此为六度静不定问题,但有对称性可以利用。

将载荷F 向轴 AB 的轴线简化,得力F 和矩为 $M_{\scriptscriptstyle g}$ 的力偶,示如图 9-18a。

根据叠加原理,可将F 和 M_{e} 分开考虑。仅考虑F 时,利用对称性,可在截面C 处解除多余内约束,得相当系统如图(b)所示。(图中只画了左边一半)。由变形协调条件

$$\theta_C = 0$$
 , $\frac{M_C a}{EI} - \frac{(\frac{F}{2})a^2}{2EI} = 0$

得

$$M_C = \frac{Fa}{4}$$

据此,并利用对称性,可画出M图(见图c)。

仅考虑 $M_{_{\mathrm{e}}}$ 时,由对称性可知,两端的支反力偶矩相等,并等于 $M_{_{\mathrm{e}}}$ 的一半,即

$$M_{Ax} = M_{Bx} = \frac{1}{2}M_{e} = \frac{1}{2}Fa$$

据此,并考虑到扭矩的符号规定,可画T图如图 d 所示。

由图 c 与 d 容易判断 , $B_{+}A_{+}C_{-}$ 和 C_{+} 四个截面同等危险 ,它们的弯矩值和扭矩值(均指绝对值)分别相等。按照第三强度理论,这些面上危险点处的相当应力为

$$\sigma_{r3} = \frac{\sqrt{M^2 + T^2}}{W} = \frac{32Fa\sqrt{1^2 + 2^2}}{4\pi d^3} = \frac{8 \times 1 \times 10^3 \times 0.300 \times \sqrt{5}N}{\pi \times 0.040^3 \text{ m}^2}$$
$$= 2.67 \times 10^7 \text{ Pa} = 26.7 \text{ MPa}$$

(2) 计算转角和挠度

截面 D 的转角由轴 AB 的扭转变形和梁 CD 的弯曲变形两部分提供,由叠加法可得

$$\theta_D = \varphi_C + \theta_{D(F)} = \frac{Fa}{GI_p} + \frac{Fa^2}{2EI_1} = \frac{5Fa^2}{4EI_p} + \frac{Fa^2}{2EI_1}$$

$$= \frac{1 \times 10^3 \times 0.300^2}{210 \times 10^9} \left(\frac{5 \times 32}{4 \times \pi \times 0.040^4} + \frac{12}{2 \times 0.020 \times 0.060^3} \right) \text{ rad} = 2.73 \times 10^{-3} \text{ rad}$$

截面 D 的挠度由轴 AB 的弯曲变形、扭转变形和梁 CD 的弯曲变形三部分提供,由叠加法可得

$$w_D = w_C + \varphi_C a + w_{D(F)} = \frac{Fa^3}{24EI} + \frac{5Fa^3}{4EI_p} + \frac{Fa^3}{3EI_1}$$

$$= \frac{1 \times 10^3 \times 0.300^3}{210 \times 10^9} \left(\frac{64}{24 \times \pi \times 0.040^4} + \frac{5 \times 32}{4 \times \pi \times 0.040^4} + \frac{12}{3 \times 0.020 \times 0.060^3} \right) \text{m}$$

$$= 8.0 \times 10^{-4} \text{ m} = 0.80 \text{ mm}$$

9-19 图示结构,由两根相同的圆截面杆及刚体 A 和 B 组成。设在该刚体上作用一对方向相反、其矩均为 M 的力偶,试画杆的内力图,并根据第三强度理论建立杆的强度条件。杆的长度 I、直径 d、材料的弹性模量 E、切变模量 G 以及许用应力[σ]均为已知,且 I=20d,G=0.4E。

题 9-19 图

解:1.求内力

此为六度静不定问题。利用反对称性,可取相当系统如图 9-19a 所示。

图 9-19

静力学方面(见图 a)

$$\sum M_x = 0$$
, $2T + F_{sz}(\frac{l}{5}) - M = 0$ (a)

几何方面(见图 a 和 b)

由于刚体 B 只能绕结构水平中轴线相对于刚体 A 作刚性转动,故有变形协调条件

$$\theta_{v} = 0$$
 (b)

$$\Delta_z = \varphi(\frac{l}{10}) \tag{c}$$

物理方面

$$\varphi = \frac{Tl}{GI_p} = \frac{Tl}{(0.4E)(2I)} = \frac{1.25Tl}{EI}$$
 (d)

$$\Delta_z = \frac{F_{sz}l^3}{3EI} - \frac{M_y l^2}{2EI} \tag{e}$$

$$\theta_{y} = \frac{M_{y}l}{EI} - \frac{F_{sz}l^{2}}{2EI} \tag{f}$$

将式(d)~(f)代入式(b)和(c),得补充方程

$$2M_{v} = F_{Sz}l \tag{g}$$

及

$$8F_{sz}l - 12M_{y} = 3T ag{h}$$

联解方程(g),(h)和(a),得

$$F_{\rm Sz} = \frac{15M}{23I}$$
 , $T = \frac{10}{23}M$, $M_y = \frac{15}{46}M$

2. 画内力图

上杆的内力图示如图 8-19c~e。

下杆的 T 图与上杆一样,而 $F_{\rm Sz}$ 图及 $M_{_y}$ 图与上杆仅差符号,最大内力值(绝对值)与上杆相同,故可省画其内力图。

3. 建立强度条件

由于 l=20d,属于细长杆,可以不计剪力对强度的影响。危险面在杆的两端,按照第三强度理论,杆的强度条件为

$$\sigma_{r3} = \frac{\sqrt{M_y^2 + T^2}}{W} = \frac{M\sqrt{(\frac{15}{46})^2 + (\frac{10}{23})^2}}{\frac{\pi}{32}d^3} = 5.54 \frac{M}{d^3} \le [\sigma]$$

9-22 图示油管,内径 $D=11~\mathrm{mm}$,壁厚 $\delta=0.5~\mathrm{mm}$,内压 $p=7.5~\mathrm{MPa}$,许用应力 $\sigma=100~\mathrm{MPa}$ 。试校核油管的强度。

题 9-22 图

解:油管工作时,管壁内任一点的三个主应力依次为

$$\sigma_{\rm l}=\sigma_{\rm t}=\frac{pD}{2\delta}$$
 , $\sigma_{\rm 2}=\sigma_{\rm x}=0$, $\sigma_{\rm 3}=\sigma_{\rm r}\approx 0$

按照第三强度理论,有

$$\sigma_{r3} = \sigma_1 - \sigma_3 = \frac{pD}{2\delta} = \frac{7.5 \times 10^6 \times 0.011 \text{ N}}{2 \times 0.0005 \text{ m}^2} = 8.25 \times 10^7 \text{ Pa} = 82.5 \text{ MPa} < [\sigma]$$

计算结果表明,该油管满足强度要求。

9-23 图示圆柱形容器,受外压 p=15 MPa 作用。试按第四强度理论确定其壁厚。 材料的许用应力[σ]= 160 MPa。

解:根据第四强度理论,圆柱形薄壁容器的强度应满足

$$\sigma_{\rm r4} = \frac{\sqrt{3}\,pD}{4\delta} \le [\,\sigma\,]$$

由此可得

$$\delta \ge \frac{\sqrt{3}pD}{4[\sigma]} = \frac{\sqrt{3} \times 15 \times 10^6 \times 0.080}{4 \times 160 \times 10^6} \text{ m} = 3.25 \times 10^{-3} \text{ m} = 3.25 \text{ mm}$$

所得 $\delta < D/20$,属于薄壁容器,上述计算有效。

9-24 图示圆球形薄壁容器,其内径为D,壁厚为 δ ,承受压强为p之内压。试证明壁内任一点处的主应力为 $\sigma_1=\sigma_2=pD/(4\delta), \delta_3\approx 0$ 。

题 9-24 图

证明:用截面法取该容器的一半(连同内压)示如图 9-24a。

图 9-24

由图 a 所示半球的平衡方程

$$\sum F_{\scriptscriptstyle x} = 0$$
 , $\pi D \delta \sigma_{\scriptscriptstyle \mathrm{t}} - rac{\pi D^2}{4} \, p = 0$

$$\sigma_{\rm t} = \frac{pD}{4\delta}$$

球壁内任一点的应力状态如图 b 所示,由此可得三个主应力依次为

$$\sigma_1 = \sigma_2 = \sigma_{\rm t} = \frac{pD}{4\delta}$$
 , $\sigma_3 \approx 0$

9-25 图示铸铁构件,中段为一内径 D=200 mm、壁厚 $\delta=10$ mm 的圆筒,圆筒内的压力 p=1 MPa,两端的轴向压力 F=300 kN,材料的泊松比 $\mu=0.25$,许用拉应力[$\sigma_{\rm t}$]=30 MPa。试校核圆筒部分的强度。

题 9-25 图

解:1.应力计算

圆筒的 $\delta = D/20$,属于薄壁圆筒。故由内压引起的轴向应力和周向应力分别为

$$\sigma_{xp} = \frac{pD}{4\delta} = \frac{1 \times 10^6 \times 0.200}{4 \times 0.010} \text{ Pa} = 5 \times 10^6 \text{ Pa} = 5 \text{ MPa}$$

$$\sigma_{tp} = \frac{pD}{2\delta} = \frac{1 \times 10^6 \times 0.200}{2 \times 0.010} \text{ Pa} = 10 \times 10^6 \text{ Pa} = 10 \text{ MPa}$$

由轴向压力引起的轴向应力为

$$\sigma_{xF} = \frac{F}{\pi D \delta} = \frac{300 \times 10^3 \text{ N}}{\pi \times 0.200 \times 0.010 \text{ m}^2} = 4.77 \times 10^7 \text{ Pa} = 47.7 \text{ MPa}$$
 (E)

筒壁内任一点的主应力依次为

$$\sigma_1 = 10$$
 MPa , $\sigma_2 \approx 0$, $\sigma_3 = (5 - 47.7)$ MPa = -42.7 MPa

2. 强度校核

由于该铸铁构件的最大压应力超过最大拉应力,且超过较多,故宜采用最大拉应变理论 对其进行强度校核,即要求

$$\sigma_{r2} = \sigma_1 - \mu(\sigma_2 + \sigma_3) \le [\sigma]$$

将上述各主应力值代入上式,得

$$\sigma_{r2} = [10 - 0.25 \times (-42.7)] \text{ MPa} = 20.7 \text{ MPa} < [\sigma]$$

可见,该铸铁构件满足强度要求。

9-26 图示组合圆环,内、外环分别用铜与钢制成,试问当温度升高 ΔT 时,环的周向正应力为何值。已知铜环与钢环的壁厚分别为 δ_1 与 δ_2 ,交接面的直径为 D,铜与钢的弹性

模量分别为 E_1 与 E_2 ,线胀系数分别为 α_1 与 α_2 ,且 $\alpha_1 > \alpha_2$

题 9-26 图

提示:由于 $\alpha_1 > \alpha_2$,故当温度升高时,环间出现径向压力 p ,外环周向受拉,内环周向受压,但二环仍应紧贴在一起。

解:内、外环的受力情况示如图 9-26a 和 b。

图 9-26

设铜环的轴力(绝对值)为 $F_{\rm N1}$,钢环的轴力为 $F_{\rm N2}$,由图 c 与 d 所示各半个薄圆环的平 衡条件可得

$$F_{\rm N1} = F_{\rm N2} = \frac{pD}{2}$$
 (a)

变形协调条件为

$$\Delta D_1 = \Delta D_2 \tag{b}$$

物理关系为

$$\Delta D_1 = \alpha_1 D \Delta T - \frac{F_{\text{N1}} D}{E_1 A_1}$$

$$\Delta D_2 = \alpha_2 D \Delta T + \frac{F_{\text{N2}} D}{E_2 A_2}$$
 (c)

将式(c)代入式(b),得

$$(\alpha_1 - \alpha_2)\Delta T = \frac{F_{N1}}{E_1 A_1} + \frac{F_{N2}}{E_2 A_2} = \frac{|\sigma_{1t}|}{E_1} + \frac{\sigma_{2t}}{E_2}$$
 (d)

由式(a)可知,

$$\left|\sigma_{1\mathrm{t}}\right|A_{1}=\sigma_{2\mathrm{t}}A_{2}$$
 , $\frac{\left|\sigma_{1\mathrm{t}}\right|}{\sigma_{2\mathrm{t}}}=\frac{A_{2}}{A_{1}}=\frac{\delta_{2}}{\delta_{1}}$

即

$$\left|\sigma_{1t}\right| = \frac{\delta_2}{\delta_1}\sigma_{2t}$$
 (e)

将方程(e)与方程(d)联立求解,得铜环和钢环内的周向正应力依次为

$$\left|\sigma_{1t}\right| = \frac{(\alpha_1 - \alpha_2)E_1E_2\delta_2}{E_1\delta_1 + E_2\delta_2}\Delta T \tag{f}$$

$$\sigma_{2t} = \frac{(\alpha_1 - \alpha_2)E_1E_2\delta_1}{E_1\delta_1 + E_2\delta_2}\Delta T$$
 (g)

式(f)亦可写成

$$\sigma_{1t} = \frac{(\alpha_2 - \alpha_1)E_1E_2\delta_2}{E_1\delta_1 + E_2\delta_2} \Delta T$$
 (f)

9-27 图示薄壁圆筒,同时承受内压 p 与扭力偶矩 M 作用,由实验测得筒壁沿轴向及与轴线成 45° 方位的正应变分别为 \mathcal{E}_{0° 和 \mathcal{E}_{45° 。试求内压 p 与扭力偶矩 M 之值。筒的内径 D、壁厚 δ 、材料的弹性模量 E 与泊松比 μ 均为已知。

题 9-27 图

解:圆筒壁内任意一点的应力状态如图 9-27 所示。

图中所示各应力分量分别为

$$\sigma_x = \frac{pD}{4\delta}, \quad \sigma_t = \frac{pD}{2\delta}, \quad \tau = \frac{2M}{\pi D^2 \delta}$$

由此可得

$$\sigma_{0^{\circ}} = \sigma_{x}, \quad \sigma_{90^{\circ}} = \sigma_{t}, \quad \sigma_{45^{\circ}} = \tau + \frac{3pD}{8\delta}, \quad \sigma_{+45^{\circ}} = \frac{3pD}{8\delta} - \tau$$

根据广义胡克定律,贴片方向的正应变为

$$\varepsilon_{0^{\circ}} = \frac{1}{E} [\sigma_x - \mu \sigma_t] = \frac{(1 - 2\mu)pD}{4E\delta}$$
 (a)

$$\varepsilon_{_{45^{\circ}}} = \frac{1}{E} \left[\sigma_{_{45^{\circ}}} - \mu \sigma_{_{+45^{\circ}}} \right] = \frac{1}{E} \left[\frac{2(1+\mu)M}{\pi D^{2} \delta} + \frac{(1-\mu)3pD}{8\delta} \right]$$
 (b)

由式(a)可得圆筒所承受的内压为

$$p = \frac{4E\delta}{(1 - 2\mu)D} \varepsilon_{0^{\circ}}$$
 (c)

将式(c)代入式(b),可得扭力偶矩为

$$M = \frac{\pi E D^2 \delta}{4(1+\mu)(1-2\mu)} \left[2(1-2\mu)\varepsilon_{45^{\circ}} - 3(1-\mu)\varepsilon_{0^{\circ}} \right]$$

9-28 如图所示,一直径为 d 的橡皮圆柱体,放置在刚性圆筒内,并承受合力为 F 的均布压力作用,试求橡皮柱的主应力。设橡皮的弹性模量与泊松比分别为 E 与 μ ,并忽略橡皮与刚筒间的摩擦。

题 9-28 图

解:设橡皮圆柱与刚性筒壁间的相互压力为p,则根据径向承压圆柱体的应力理论,圆柱体内任一点处的周向与径向正应力均为

$$\sigma_{\rm t} = \sigma_{\rm r} = -p$$

可见,圆柱体内各点处的周向与径向正应变也相同。

由于刚性筒壁的约束作用,圆柱体内任一点处的径向正应变为零,即

$$\varepsilon_{\rm r} = \frac{1}{E} \left[-p - \mu \left(-p - \frac{4F}{\pi d^2} \right) \right] = 0$$

由此得

$$p = \frac{\mu}{1 - \mu} \frac{4F}{\pi d^2} \qquad (E)$$

由此可知,橡皮柱的三个主应力依次为

$$\sigma_1 = \sigma_2 = -\frac{4\mu F}{(1-\mu)\pi d^2}$$
 , $\sigma_3 = -\frac{4F}{\pi d^2}$