上爷课向客回顾

- □低碳钢在拉伸和压缩时的机械性质
- □灰铸铁在拉伸和压缩时的机械性质
- □极限应力,安全因数,许用应力

$$[\sigma] = \sigma^0 / n$$

□应力集中现象

第三章 扭转

- → 概述
- ◆ 外力偶矩、扭矩和扭矩图
- ◆ 圆轴扭转的应力
- ◇圆轴扭转的强度条件
- ◆ 圆轴扭转的破坏分析
- ◇ 圆轴扭转的变形与刚度条件
- ◆ 非圆截面杆和薄壁杆扭转
- ◆ 受扭构件的合理设计
- ◆ 扭转超静定问题

学前问题:

- 扭转应力、强度?
- 扭转变形、刚度?
- 与拉压比较?

航天航空学院--力学中心

3-1 概述

● 扭转的概念: 受扭转杆件的力学模型为:

模型的特征: 1) 构件多为圆截面等直杆;

- 2) 外力偶的矢量方向与杆轴线平行;
- 3) 横截面之间绕杆轴线产生相对角位移。
- 具有上述特征的变形称为扭转(Torsion)变形。 工程上,把承受扭转变形的杆件称为"轴(Shaft)"。
- 横截面之间的相对角位移,称为扭转角(Angle of Twist)。

3-2 外力偶矩、扭矩和扭矩图

外力偶矩(即转矩 M_e)的计算

若功率
$$P$$
的单位为千瓦: $M_e = 9549 \frac{P}{n}$ (N m)

若功率
$$P$$
的单位为马力: $M_e = 7024 \frac{P}{n}$ (Nm)

扭矩的符号规则:

按右手螺旋法则,其矢量 方向与横截面外法线方向一致 时为正。反之,则为负。

3-2 外力偶矩、扭矩和扭矩图

例3-1 B 轮为主动轮,A、C为从动轮,已知 P_A =19kW, P_B =44kW, P_C =25kW,n=150rpm。作图示传动轴的扭矩图。 M_e^A

解: 1. 求外力偶

$$M_{\rm e}^{A} = 9549 \frac{19}{150} = 1210 \,\rm Nm$$

同理 $M_e^B = 2800$ Nm, $M_e^C = 1590$ Nm

2. 截面法求内力(设正法)

$$T_1 - M_e^A = 0 \rightarrow T_1 = 1210 \text{ Nm}$$

$$T_2 - M_e^A + M_e^B = 0 \implies T_2 = -1590 \text{ Nm}$$

3. 作扭矩图

4. 讨论: 若交换 $A \setminus B$ 两轮的位置, 扭矩将如何变化?

3-3 圆轴扭转的应力

一、实验观察:

- A. 各纵向线倾斜角度相同;
- B. 各圆周线的形状、大小和间距 不变, 只是绕轴线作相对转动;
- C. 正方形网格,加外力偶后变成同样大小的平行四边形。
- 二、假设: 圆杆的横截面变形后 仍保持为平面
- 三、推理:

由现象A、C \rightarrow 横截面上有切应力; 由现象B \rightarrow 横截面上无正应力。

3-3 圆轴扭转的应力

四、扭转切应力公式推导

1、变形几何关系:

$$\gamma dx = d\varphi R$$
 $\gamma_{\rho} dx = \rho d\varphi$ $\gamma_{\rho} = \frac{\rho d\varphi}{dx}$

3、平衡条件:
$$dT = \tau_{\rho} dA \times \rho$$

$$T = \int dT = \int_{\rho} \tau_{\rho} dA \times \rho$$
$$= \int_{A} G \times \rho \times \frac{d\varphi}{dx} \times dA \times \rho^{-1}$$

$$= G \frac{\mathrm{d}\varphi}{\mathrm{d}x} \int_{A} \rho^{2} \mathrm{d}A$$

$$= G \frac{\mathrm{d}\varphi}{\mathrm{d}x} I_{\mathrm{p}}$$

$$\frac{\mathrm{d}\varphi}{\mathrm{d}x} = \frac{T}{GI_{\mathrm{p}}}$$

$$\tau_{\rho} = \frac{T}{I_{\rm p}} \rho$$

3-3 圆轴扭转的应力

$$\tau_{\rho} = \frac{T}{I_{\rm p}} \rho$$

$$I_{\rm p} = \int_A \rho^2 \mathrm{d}A$$
 极惯性矩

实心圆轴

$$I_{\rm p} = \frac{\pi D^4}{32}$$

空心圆轴
$$I_{p} = \frac{\pi}{32} \left(D^{4} - d^{4} \right) = \frac{\pi D^{4}}{32} \left(1 - \alpha^{4} \right)$$
 $(\alpha = d/D)$

五、扭转切应力在横截面上的分布规律

圆轴扭转的强度条件

一、扭转横截面上最大的切应力:

$$\tau_{\text{max}} = \frac{T}{I_{\text{p}}} R = \frac{T}{W_{\text{p}}}$$

实心圆轴

$$W_{\rm p} = \frac{\pi D^3}{16}$$

二、扭转强度条件:

$$\tau_{\text{max}} = \frac{T}{W_{\text{p}}} \leq \left[\tau\right] = \frac{\tau^0}{n}$$

注意: 强度条件中的 应力只考虑大小!

Wn抗扭截面系数

空心圆轴

$$W_{\rm p} = \frac{\pi}{32R} \left(D^4 - d^4 \right) = \frac{\pi D^3}{16} \left(1 - \alpha^4 \right)$$

三、扭转强度条件的应用:

- 1、校核强度; 定性
- 2、设计截面; 定形
- 3、确定许可载荷。 定载

四、扭转强度条件适应条件:

- 1、适用于圆截面直杆;
- 2、材料处在线弹性范围内。

3-4 圆轴扭转的强度条件

例3-2 1956年下线的解放CA10汽车,传动主轴D=90mm, d=85mm,[τ]=60MPa, $M_{\rm e}$ =1.5kNm。校核轴的强度。

解:
$$T = M_e = 1.5 \text{ kNm}$$
 $\alpha = d/D = 0.944$
$$W_p = \frac{\pi D^3}{16} (1 - \alpha^4) = 29 \times 10^{-6} \text{ m}^3$$

$$\tau_{\text{max}} = T/W_p = 51.7 \text{MPa} < [\tau]$$
 强度足够。

$$\tau_{\text{max}} = \frac{T}{W_{\text{p}}} \le [\tau]$$

讨论: 1) 用实心轴,最大应力不变时确定轴直径: D' = 53mm

2) 比较重量: $W'/W = D'^2/(D^2 - d^2) = 3.2$ 空心轴优于实心轴!

解题思路:外力→内力→应力→强度条件→结果或结论

圆轴扭转的变形和刚度条件

对于两端作用力偶的等直轴:

$$\varphi = \frac{Tl}{GI_{\rm p}}$$

$$\Phi = \frac{\mathrm{d}\varphi}{\mathrm{d}x} = \frac{T}{GI_{p}} \times \frac{180^{\circ}}{\pi} (^{\circ}/\mathrm{m})$$

$$\Phi = \frac{\mathrm{d}\varphi}{\mathrm{d}x} = \frac{T}{GI_{p}} \times \frac{180^{\circ}}{\pi} \leq \left[\Phi\right]$$

许用单位长度扭转角[Φ]: 0.25 \sim 0.5 °/m 精密轴

圆轴扭转的变形和刚度条件

例3-3 已知: [τ]=40MPa, G=80GPa, $[\Phi]=0.8^{\circ}/m$,确定圆轴的直径D。

解: $|T|_{\text{max}} = 1590 \text{Nm}$

1、按强度条件:

$$\tau_{\text{max}} = \frac{T}{W_{\text{p}}} \le \left[\tau\right] \quad W_{\text{p}} = \frac{\pi D^3}{16} \ge \frac{T}{\left[\tau\right]}$$

$$D \ge \sqrt[3]{\frac{16T}{\pi[\tau]}} = 58.7 \,\mathrm{mm}$$

$$I_{\rm p} = \frac{\pi D^4}{32} \ge \frac{T \times 180^{\circ}}{G\pi \lceil \Phi \rceil}$$

3、讨论:优化设计

$$\sqrt[3]{\pi[\tau]}$$
2、接刚度条件: $\Phi = \frac{T}{GI_p} \times \frac{180^\circ}{\pi} \le [\Phi]$
 $\pi D^4 \setminus T \times 180^\circ$ $32 \quad T \times 180^\circ$

$$I_{p} = \frac{\pi D^{4}}{32} \ge \frac{T \times 180^{\circ}}{G\pi \left[\Phi\right]} \qquad D \ge \sqrt[4]{\frac{32}{\pi} \times \frac{T \times 180^{\circ}}{G\pi \left[\Phi\right]}} = 61.7 \text{mm}$$

解题思路:外力 \rightarrow 内力 \rightarrow 变形 \rightarrow 刚度条件 \rightarrow 结果或结

3-6 圆轴扭转的变形和刚度条件

例3-4 图示一阶梯圆轴,转矩 $M_{e1}=1.8$ kNm, $M_{e2}=0.6$ kNm, $l_1=$

750mm, $l_2 = 500$ mm, $d_1 = 75$ mm, $d_2 = 50$ mm, G = 80GPa.

试求: (1) 圆轴的最大切应力; (2) C截面对A截面的相对扭转

角; (3) 圆轴的最大单位长度扭转角。

解: $T_1 = M_{e2} - M_{e1} = -1.2 \text{kNm}$ $T_2 = M_{e2} = 0.6 \text{kNm}$ d_1 d_2

(1) 计算最大切应力

$$\tau_{\text{max 1}} = \frac{T_1}{W_{\text{p1}}} = 14.5 \,\text{MPa}$$
 $\tau_{\text{max 2}} = \frac{T_2}{W_{\text{p2}}} = 24.4 \,\text{MPa}$

最大切应力 τ_{max} =24.4 MPa

(2)求扭转角
$$\varphi_{CA} = \varphi_{BA} + \varphi_{CB} = \frac{T_1 l_1}{G I_{p1}} + \frac{T_2 l_2}{G I_{p2}} = -0.0036 + 0.0061 = 0.0025 \text{ rad}$$
 $= 0.143^{\circ}$

(3)最大单位长度扭转角 $\Phi_{\text{max}} = \frac{\varphi_{CB}}{l_a} = \frac{0.0061}{0.5} = 0.0122 \,\text{rad/m} = 0.7^{\circ}/\text{m}$

基本解题思路

轴向力
$$F \longrightarrow$$
 轴力 F_N

· 应力
$$\sigma = \frac{F_{N}}{A}$$
 强度条件 $\sigma_{max} \leq [\sigma] = \frac{\sigma^{0}}{n}$

·变形
$$\Delta l = \frac{F_{\rm N}l}{EA}$$

扭转

转矩
$$M_{\rm e}$$
 一扭矩 T

$$- 应力 \tau = \frac{T}{I_p} \rho \longrightarrow \underbrace{\operatorname{强度条件}}_{\tau_{\max}} = \frac{T}{W_p} \leq [\tau] = \frac{\tau^0}{n}$$

$$M_{\rm e} = 9549 \frac{P}{n}$$
 $I_{\rm p} = \frac{\pi D^4}{32} (1 - \alpha^4)$ $W_{\rm p} = \frac{\pi D^3}{16} (1 - \alpha^4)$

今日作业

3-8, 3-11

上爷课为客回顾

$$\square$$
 外力偶矩 M_e 和扭矩 T 的计算:

$$M_{\rm e} = 9549 \frac{P}{n}$$

□ 扭转切应力:
$$\tau_{\rho} = \frac{T}{I_{n}} \rho$$

$$I_{\rm p} = \frac{\pi D^4}{32} \left(1 - \alpha^4 \right)$$

□ 扭转角:
$$\varphi = \frac{Tl}{GI_p}$$

□ 扭转强度条件和刚度条件:

$$\tau_{\text{max}} = \frac{T}{W_{\text{p}}} \le [\tau]$$

$$\Phi = \frac{\mathrm{d}\varphi}{\mathrm{d}x} = \frac{T}{GI_n} \times \frac{180^\circ}{\pi} \le \left[\Phi\right]$$

$$W_{\rm p} = \frac{\pi D^3}{16} (1 - \alpha^4)$$

第三章 扭转

- ◆ 概述
- ◆ 外力偶矩、扭矩和扭矩图
- ◆ 圆轴扭转的应力
- ◆ 圆轴扭转的强度条件
- ◇ 圆轴扭转的破坏分析
- ◆ 圆轴扭转的变形与刚度条件
- ◆ 非圆截面杆和薄壁杆扭转(盲学)
- ◇ 受扭构件的合理设计(盲学)
- ◆ 扭转超静定问题(📋 📛)

学前问题:

- 扭转如何破坏?
- 矩形截面杆扭转的特点?
- 扭转超静定?

航天航空学院--力学中心

3-5 圆轴扭转破坏分析

一、扭转破坏实验断口

沿横截面

灰铸铁

沿45°螺旋面

竹、木材

沿纤维、木纹方向

二、切应力互等定理

单元体

$$\tau = \tau'$$

圆轴扭转破坏分析

三、斜截面上的 应力分析

$$\sum F_n = 0 \qquad \sigma_\alpha dA + \tau dA \cos \alpha \sin \alpha + \tau dA \sin \alpha \cos \alpha = 0$$

$$\sum_{t} F_{t} = 0 \qquad \tau_{\alpha} dA - \tau dA \cos \alpha \cos \alpha + \tau dA \sin \alpha \sin \alpha = 0$$

$$\sigma_{\alpha} = -\tau \sin 2\alpha$$

$$\tau_{\alpha} = \tau \cos 2\alpha$$

讨论
$$\alpha = 0^{\circ}$$
 $\tau_{0^{\circ}} = \tau_{\text{max}} = \tau$ $\sigma_{0^{\circ}} = 0$

$$\alpha = 90^{\circ}$$
 $\tau_{90^{\circ}} = \tau_{\min} = -\tau$ $\sigma_{90^{\circ}} = 0$

$$\alpha = -45^{\circ}$$
 $\sigma_{-45^{\circ}} = \sigma_{\text{max}} = \tau$ $\tau_{-45^{\circ}} = 0$

$$\alpha = 45^{\circ}$$
 $\sigma_{45^{\circ}} = \sigma_{\min} = -\tau$ $\tau_{45^{\circ}} = 0$

3-5 圆轴扭转破坏分析

四、剪切胡克定律

$$\tau = G \gamma$$

材料的三个常数

E: 弹性模量

G: 切变模量

μ: 泊松比

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

G: 切变模量

γ: 切应变(直角的变化量)

切应力的符号规定:截面外 法线顺时针转90度后,其方 向与切应力方向相同为正, 相反为负。

材料名称	G (GPa)
碳钢	78~80
灰铸铁	44~45
球墨铸铁	60~63
铜及铜合金	39~45
铝	25~26

3-5 圆轴扭转破坏分析

五、破坏分析

低碳钢: 抗拉强度=抗压强度>抗剪强度

剪切破坏

灰铸铁: 抗压强度>抗剪强度>抗拉强度

拉伸破坏

竹、木材: 横向抗剪强度>纵向抗剪强度

纵向剪切破坏

□ 实验和弹性理论分析表明: 非圆截面扭转时,横截面不再保持平面,横截面将发生翘曲变形,切应力不再与各点到形心的距离成正比。

- □ 非圆截面扭转时,端面或其他部位不受任何约束,各横截面可以自由翘曲,且翘曲形状相同,横截面上只有切应力,称为自由扭转(Free torsion)。
- □ 非圆截面扭转时,端面或其他部位受约束作用,各横截面不能自由翘曲,翘曲形状将不相同,横截面上将不仅有切应力,还有正应力,称为约束扭转 (Restrictive torsion)。
- □ 常见截面类型: 椭圆截面、矩形截面、开口薄壁、闭口薄壁。

薄壁杆的定义

□工程中常用到各种轧制型钢,如 工字钢、T型钢或槽钢,或薄壁管 状杆件,称之为薄壁杆。

□杆件截面的中线为一条封闭的折 线或曲线,称为闭口薄壁杆。

一、矩形截面杆扭转

周边上的切应力与周边平行,角点上的切应力为零(由切应力互等定理得)。

切应力大小沿对称轴、对角线、周边按复杂函数分布,极值点出现在长边和短边中点。

$$\tau_{\text{max}} = \frac{T}{\alpha h b^2}$$
 $\tau' = \psi \tau_{\text{max}}$
 $\varphi = \frac{T l}{\beta G h b^3}$ (rad)

a、 β 、 Ψ 与h/b有关,通过查表得到。

对于狭长矩形截面: 即 h/t > 10时

$$\alpha = \beta = 1/3$$

$$\tau_{\text{max}} = \frac{3T}{ht^2}$$
 $\varphi = \frac{3Tl}{Ght^3}$ (rad)

例3-4 材料、截面面积和长度相同的杆,一为圆形截面(直 径为d),另一为正方形截面(边长为a)。若两杆受到的扭 矩 T 相同, 试比较这两根杆的最大切应力和扭转角大小。

解: 两横截面面积相等可得: $a = \sqrt{\pi d}/2$

$$a = \sqrt{\pi}d/2$$

圆形截面杆:
$$\tau_{\text{max}} = \frac{16T}{\pi d^3}$$
 , $\varphi = \frac{32Tl}{G\pi d^4}$

$$\varphi = \frac{32Tl}{G\pi d^4}$$

正方形截面杆: $\alpha = 0.208$, $\beta = 0.141$

$$\tau'_{\text{max}} = \frac{T}{\alpha a^3} = \frac{T}{0.208a^3}$$
, $\varphi' = \frac{Tl}{G\beta a^4} = \frac{Tl}{0.141Ga^4}$

两者之比:

$$\frac{\tau_{\text{max}}}{\tau'_{\text{max}}} = \frac{16 \times 0.208}{\pi} \left(\frac{\sqrt{\pi}}{2}\right)^3 = 0.737 \qquad \frac{\varphi}{\varphi'} = \frac{32 \times 0.141}{\pi} \left(\frac{\sqrt{\pi}}{2}\right)^4 = 0.866$$

截面杆优于相同截面面积的正方形或矩形截面杆。

二、开口薄壁杆自由扭转

开口薄壁杆可看成由若干狭长矩形组成, 扭转时所有狭长矩形扭转角相同。

对于狭长矩形

几何方程:

$$\varphi_1 = \varphi_2 = ... = \varphi_i = ... = \varphi_n = \varphi$$

平衡方程:

$$T_1 + T_2 + ... + T_i + ... + T_n = T$$

物理方程:

$$\varphi_i = \frac{3T_i l}{Gh_i t_i^3} = \varphi \qquad T_i = \varphi \frac{Gh_i t_i^3}{3l}$$

$$T_i = T \frac{h_i t_i^3}{\sum_i h_i t_i^3}$$

$$\tau_{\text{max}} = \frac{3T}{ht^2}$$
$$\varphi = \frac{3Tl}{Ght^3}$$

$$\tau_{i\max} = \frac{3T_i}{h_i t_i^2} = \frac{3Tt_i}{\sum h_i t_i^3}$$

特点: 壁厚大处, 切应力大。

二、开口薄壁杆自由扭转

沿截面的边缘,切应力与边界平行,形成顺流。在同一厚度的两边,切应力大小相等,方向相反。

三、闭口薄壁杆自由扭转

假设:闭口薄壁杆横截面切应 力沿壁厚均匀分布,其方向平 行于该处中线的切线。

$$dT = \tau t ds \cdot \rho$$

$$T = \int_{s} \tau t \rho ds = \tau t \int_{s} \rho ds = 2A_0 \tau t$$

其中: A₀为中线围成的面积

$$\tau = T/2A_0t \qquad \varphi = Tsl/4GA_0^2t \quad (t为常数)$$

其中: 1为杆长, s 为中线周长

特点: 壁厚小处, 切应力大。

薄壁圆管扭转

$$\tau = \frac{T}{2A_0t} = \frac{2T}{\pi D^2 t}$$

例3-5 两受扭薄壁杆,一为开口圆环,一为闭口圆环。两杆材料 相同,尺寸相同,平均直径D=40 mm,壁厚t=2 mm。当两杆受 到的扭矩 T 相同时,试求两者最大切应力之比及相对扭转角之比。

解:
开口圆环:
$$\tau_{\text{max}} = \frac{T}{\frac{1}{3}hb^2} = \frac{T}{\frac{1}{3}\pi Dt^2}$$
 $\varphi = \frac{Tl}{G\frac{1}{3}hb^3} = \frac{Tl}{G\frac{1}{3}\pi Dt^3}$

$$T = T = T = T = T$$

$$T = T = T$$

$$\varphi = \frac{Tl}{G\frac{1}{3}hb^3} = \frac{Tl}{G\frac{1}{3}\pi Dt^3}$$

闭口圆环:
$$\tau'_{\text{max}} = \frac{T}{2At} = \frac{T}{2 \times \frac{1}{A} \pi D^2 t}$$

河口员环:
$$\tau'_{\text{max}} = \frac{T}{2At} = \frac{T}{2 \times \frac{1}{4}\pi D^2 t}$$
 $\varphi' = \frac{Tsl}{4GA^2t} = \frac{T\pi Dl}{4G\left(\frac{1}{4}\pi D^2\right)^2 t} = \frac{4Tl}{G\pi D^3 t}$

两者之比:

$$\tau_{\text{max}} : \tau'_{\text{max}} = \frac{3D}{2t} = 30$$

$$\varphi : \varphi' = \frac{3D^2}{4t^2} = 300$$

受扭时,闭口薄壁杆优于开口薄壁杆

3-8 受扭杆件的合理设计

- 前提: 经济、安全
- 目的: 节省材料、提高强度和刚度

• 途径:
$$\tau_{\text{max}} = \frac{T}{W_{\text{p}}} \qquad \frac{d\varphi}{dx} = \frac{T}{GI_{\text{p}}}$$

- 措施: 1、合理选择截面形状
 - □空心截面较实心截面好
 - □不宜过薄,体型增大,会发生皱折现象
 - □圆形较其他形状好
 - □闭口截面较开口截面好
 - 2、合理选择材料
 - □不宜选取抗拉强度和抗压强度不等的材料
 - □不宜选取抗剪强度横向和纵向不等的材料
 - \square 剪切弹性模量G大的材料,刚度好

3-9 扭转超静定问题

例3-6 两端固定的阶梯圆截面杆,在C处受一力偶 M_e ,求支反力偶。

解:解除B端约束,以 m_B 代替

平衡条件: $T_{\rm BC}$ =- $m_{\rm B}$ $T_{\rm CA}$ = $M_{\rm e}$ - $m_{\rm B}$

变形条件: $\varphi_{BA} = \varphi_{BC} + \varphi_{CA} = 0$

物理条件: $\varphi_{BC} = \frac{T_{BC}2a}{GI_p}$

将物理条件代入变形条件, 并与平衡条件联立求解。

$$\varphi_{CA} = \frac{T_{CA}a}{GI_{P}} + \frac{T_{CA}a}{2GI_{P}}$$

$$m_A = \frac{4}{7} M_e m_B = \frac{3}{7} M_e$$

3-9 扭转超静定问题

例3-7 由实心杆 1 和空心杆 2 组成的组合轴,受扭矩 T 作用,两轴之间无相对滑动,求各点切应力。

 \mathbf{m} : 设实心杆和空心杆承担的扭矩分别为 T_1 、 T_2 。

平衡方程
$$T_1 + T_2 = T$$
 几何方程 $\Phi_1 = \Phi_2$ 物理方程 $\Phi_1 = \frac{T_1}{G_1 I_{p_1}}$ $\Phi_2 = \frac{T_2}{G_2 I_{p_2}}$

联立求解

$$\tau = \frac{T}{I_{\rm p}} \rho$$

$$T_{1} = \frac{G_{1}I_{p1}}{G_{1}I_{p1} + G_{2}I_{p2}}T \qquad T_{2} = \frac{G_{2}I_{p2}}{G_{1}I_{p1} + G_{2}I_{p2}}T$$

$$\tau_{1} = \frac{TG_{1}\rho}{G_{1}I_{p1} + G_{2}I_{p2}} \qquad (0 \le \rho \le R_{1})$$

$$\tau_{2} = \frac{TG_{2}\rho}{G_{1}I_{p1} + G_{2}I_{p2}} \qquad (R_{1} \le \rho \le R_{2})$$

3-9 扭转超静定问题

讨论:界面上的切应力 $(\rho = R_1)$

$$\tau_{1}(R_{1}) = \tau_{1\max} = \frac{G_{1}R_{1}T}{G_{1}I_{p1} + G_{2}I_{p2}}$$

$$\tau_{2}(R_{1}) = \tau_{2\min} = \frac{G_{2}R_{1}T}{G_{1}I_{p1} + G_{2}I_{p2}}$$

$$\frac{\tau_1(R_1)}{\tau_2(R_1)} = \frac{G_1}{G_2}$$

切应力分布情况:

第三章的基本要求

- 1. 掌握根据轴的传递功率和转速计算外力偶矩;
- 2. 掌握扭转时内力(即扭矩)的计算以及扭矩图的画法;
- 3. 了解圆轴扭转时横截面上切应力的推导过程,掌握切应力的计算方法;
- 4. 掌握圆轴扭转时扭转角的计算方法;
- 5. 熟练掌握圆轴扭转时强度条件和刚度条件的建立,并利用强度条件和刚度条件进行安全校核和设计。
- 6. 了解不同材料圆轴扭转的破坏分析,明确纯剪切应力状态的概念,掌握切应力互等定理;
- 7. 了解非圆截面杆扭转时的应力和变形;
- 8. 掌握扭转超静定问题的计算方法。