

材料力学

第三章 扭转

主讲人: 吕杭原

邮箱: lvhy@mail.neu.edu.cn

办公室:新机械楼319

QQ: 494489092

- § 3-1 扭转的概念和工程实例
- § 3-2 外力偶矩的计算 扭矩和扭矩图
- § 3-3 纯剪切

§ 3-1 扭转的概念和工程实例

1、工程应用

汽车方向盘

扳手

电机传动轴

受扭转变形杆件通常为轴类 零件,其横截面大都是圆形 的,所以本章主要介绍圆轴 扭转。

§ 3-1 扭转的概念和工程实例

2、定义

扭转: 若杆件受到一对大小相等、方向相反的力偶作用, 且力偶的作用面垂直于杆轴,则杆件发生扭转变形。

轴:主要发生扭转变形的杆件。如电动机的主轴,机器中的传动轴等。

§ 3-1 扭转的概念和工程实例

3、扭转的特点

受力特点:大小相等、方向相反的力偶,且力偶的作用面垂直于杆轴。

变形特点: 横截面形状大小未变, 各横截面绕轴线发生相对转动。

扭转角 (φ): 任意横截面绕轴线相对转动的角位移

§ 3-2 外力偶矩的计算 扭矩和扭矩图

1. 外力偶矩

(1) 直接计算

§ 3-2 外力偶矩的计算 扭矩和扭矩图

(2) 按输入功率和转速计算

已知:轴转速-n 转/分钟 输出功率-P 千瓦(KW) 求:力偶矩 M_e

电机t秒输入功: $W = P \times t$

外力偶t秒作功完成: $W = M_e \times 2\pi \frac{n}{60}t$

$$m = 9549 \frac{P}{n} (N.m)$$

$$m = 9.549 \frac{P}{n} (KN.m)$$

例1 传动轴如图所示,主动轮A输入功率 $P_A=50kW$,从动轮B、C、D输出功率分别为 $P_B=P_c=15kW$, $P_D=20kW$,轴的转速n=300r/min,计算各轮上所受的外力偶矩。

解: 计算外力偶矩

$$M_A = 9549 \frac{P_A}{n} = 1592 \text{N} \cdot \text{m}$$
 $M_B = M_C = 9549 \frac{P_B}{n} = 477.5 \text{N} \cdot \text{m}$
 $M_D = 9549 \frac{P_D}{n} = 637 \text{N} \cdot \text{m}$

2. 扭矩与扭矩图

圆轴受扭时其横截面上的**内力偶矩**称为扭矩,用符号*T* 表示。 扭矩大小可利用截面法来确定。

扭矩的符号规定:按右手螺旋法则判断。

右手的四指代表扭矩的旋转方向,大拇指代表其矢量方向,若其矢量方向与截面的外法线方向相同,则扭矩规定为正值,反之为负值。

扭矩图: 扭矩沿杆件轴线变化规律的图线。

用平行于杆轴线的坐标 x 表示横截面的位置;用垂直于杆轴线的坐标 T 表示横截面上的扭矩,正的扭矩画在 x 轴上方,负的扭矩画在 x 轴下方.

目的: ①扭矩变化规律

②确定|T |_{max}值及其截面位置 强度计算(危险截面)

用截面法求扭矩时,建议均假设各截面扭矩T为正,如果由平衡方程得到T为正,则说明是正的扭矩,如果为负,则是负的扭矩。在画轴的扭矩图,正的扭矩画在x轴上方,负的扭矩画在x轴下方。

设正法

例2 已知: n = 300 r/min, 主动轮 $P_1 = 500 \text{kW}$, 从动轮 $P_2 = 150 \text{kW}$, $P_3 = 150 \text{kW}$, $P_4 = 200 \text{kW}$, 试绘制扭矩图。

解: (1) 计算外力偶矩

$$m_1 = 9.55 \frac{P_1}{n} = 9.55 \times \frac{500}{300}$$

= 15.9(kN·m)

$$m_2 = m_3 = 9.55 \frac{P_2}{n} = 9.55 \times \frac{150}{300} = 4.8 \text{ (kN} \cdot \text{m)}$$

$$m_4 = 9.55 \frac{P_4}{n} = 9.55 \times \frac{200}{300} = 6.3 \text{ (kN} \cdot \text{m)}$$

解: (2) 求扭矩

1-1 截面
$$\sum M_x = 0$$

$$T_1 + m_2 = 0$$
 $T_1 = -m_2 = -4.8 \,\mathrm{k \, N \cdot m}$

2-2 截面
$$\sum M_x = 0$$

$$T_2 + m_2 + m_3 = 0$$
 $T_2 = -m_2 - m_3$
= $-(4.8 + 4.8) = -9.6 \text{kN} \cdot \text{m}$

3-3 截面 $\sum M_x = 0$

$$T_3 + m_2 + m_3 - m_1 = 0$$
 $T_3 = m_1 - m_2 - m_3 = 16.9 - 4.8 \times 2 = 6.3 \text{ k}^{\text{NT}} - T_3 = m_4 = 6.3 \text{ kN} \cdot \text{m}$

$$T_1 = -4.8 \text{ k N} \cdot \text{m}$$

 $T_2 = -9.6 \text{ k N} \cdot \text{m}$

$$T_3 = 6.3 \,\mathrm{k \, N \cdot m}$$

BC 段为危险截面:

$$|T|_{\text{max}} = 9.6 \text{ kN} \cdot \text{m}$$

例题3 已知钻探机杆的外径D=60mm,内d=50mm,功率P=7.35kW,转速n=180r/min ,钻杆入土深度l=40m。设土壤对钻杆的阻力是沿长度均匀分布的,试求单位长度上土壤对钻杆的阻力矩m。

解:
$$M_e = 9550 \frac{P}{n} = 390 \text{ N.m}$$
 单位长度阻力矩

$$m = \frac{M_e}{l} = \frac{390 \,\text{N} \cdot \text{m}}{40 \,\text{m}} = 9.75 \,\text{N} \cdot \text{m/m}$$

例4 试分析图示轴的扭矩

(m-轴单位长度内的扭力偶矩)

1、求约束反力

$$M_A = ml$$

2、截面法求扭矩

$$T + mx = M_A$$

$$T = m(l - x)$$

3、画扭矩图

表示扭矩沿杆件轴线变化的图线(T-x曲线)一扭矩图

讨论:

受扭圆轴,其截面 m-m上的扭矩 T=。

(A)
$$Me + Me = 2Me$$
; (B) $Me - Me = 0$;

(B)
$$Me-Me = 0$$
;

(C)
$$2 \text{ Me} - \text{Me} = \text{Me}$$
; (D) $-2 \text{ Me} + \text{Me} = -\text{Me}$.

§ 3-3 纯剪切

一、薄壁圆筒扭转实验

薄壁圆筒: 壁厚 $t \leq \frac{1}{10}r$ (r: 为平均半径)

1. 实验:

实验前: ①绘纵向线,圆周线;

②施加一对外力偶 m。

2. 实验后: ①圆周线不变;

②纵向线变成斜直线。

- 3. 结论:
- ①圆筒表面的各圆周线的形状、

大小和间距均未改 变,只是绕轴线作了相

- ②各纵向线均倾斜了同一微小角度 γ 。
- ③所有矩形网格均歪斜成同样大小的平行四边形。

$$\gamma \cdot L = \varphi \cdot r$$

$$\therefore \quad \gamma = \varphi \cdot r / L$$

扭转角 (φ): 任意横截面绕轴线相对转动的角位移。 切应变 (γ): 每个格子的直

加州 (γ): 母介格丁的且 角都改变了相同角度γ,这种 直角改变量γ称为切应变。

(a')

二、理论分析

根据实验现象分析:

- (1) 在小变形下,沿杆的轴线方向无变形,无正应力。
- (2) 因存在切应变,所以必有切应力。横截面上切应力均匀分 布,垂直于半径,沿周向和圆筒壁厚大小不变,方向与该截面的 扭矩方向一致。

三、薄壁圆筒剪应力 τ

静力学关系:截面上的应力之和等于内力-

一扭矩

$$\int_{A} \tau \cdot dA \cdot r = T$$

$$\therefore \quad \tau \cdot r \cdot \int_A dA = \tau \cdot r \cdot 2\pi \ r \cdot t = T$$

$$\therefore \quad \tau = \frac{T}{2\pi r^2 t} = \frac{T}{Ar}$$

 $A=2\pi rt$,为圆环面积

圆筒的横截面

(a')

四、切应力互等定理

在单元体左、右面(圆筒的横截面)上只有切应力,其方向于

轴平行。

由平衡方程 $\sum F_v = \mathbf{0}$

可知,两侧面的内力元素 τ dy dz 大小相等,方向相反,将组成一个力偶T。

其矩为: $T=(\tau dy dz) dx$

体

 \boldsymbol{X}

四、切应力互等定理

要满足单元体平衡不转动

在单元体的上、下两平面上必有大小相等,指向相反的一对内力元素它们组成力偶,其矩为 $(\tau' dx dz) dy$

由
$$\sum M_z = 0$$

知 $(\tau' dx dz) dy = (\tau dy dz) dx$
得 $\tau' = \tau$

切应力互等定理内容

$$\tau' = \tau$$

该定理表明:单元体两个相互垂直平面上,切应力必然同时存在,且大小相等,同时指相(或背离)该两平面的交线.

纯剪切:单元体平面上只有切应力而无正应力作用的状况,称为纯剪切。

五、剪切胡克定律

薄壁圆筒的扭转试验发现,<u>当外力偶 M_e 在低于剪切比例极限时,</u> 扭转角 ϕ 与 M_e (在数值上等于扭矩 T)成正比。

$$\tau = \frac{T}{2\pi r^2 \delta} \qquad \gamma = \frac{r\varphi}{l}$$

$$T = 2\pi r^2 \delta \tau \qquad \varphi = \frac{l}{r} \gamma$$

从 T 与 φ 之间的线性关系,可推出 τ 与 γ 间的线性关系。 $\tau = \mathbf{G}\gamma$

G一切变模量,该式称为材料的剪切胡克定律.

弹性模量E,切变模量G与泊松比 μ 的关系

$$G = \frac{E}{2(1+\mu)}$$

思考题: 指出下面图形的切应变

切应变为 <u>2α</u>

切应变为 ___0___

思考题

已知单元体上,下面上的剪应力,判断单元体其它面上的剪应力。

例题 已知薄壁圆杆, r_0 =200mm,t=10mm ,截面切应力 τ =20MPa,求杆件受到的扭矩T。

解:
$$\tau = \frac{T}{2\pi r_0^2 t}$$

$$T = 2\pi r_0^2 t \cdot \tau$$

$$= 2\pi \times 200^2 \times 10 \times 20$$

$$= 50.3 \times 10^6 \text{ N} \cdot \text{mm}$$

$$= 50.3 \text{ kN} \cdot \text{m}$$

