各种力系作用下的独立方程数

力系 名称	空间任 意力系	空间汇 交力系	空间平 行力系	空间 力偶系
独立 方程数	6	3	3	3
力系 名称	平面任意力系	平面汇交力系	平面平行力系	平面力偶系
独立 方程数	3	2	2	1

对于n个物体组成的物体(刚体)系统,在平面任意力系作用下,最多可以列出 3n 个独立平衡方程,求解3n 个未知量。

第二节 物体系统的平衡 静定与静不定(超静定)问题

外力: 物体系以外的物体作用于这个物体的力。

内力: 物体系内各物体之间的相互作用力。

主动力(荷载) 约束反力

内力在物体系内部,总是成对出现的,整体考虑物体系的平衡时,不 必考虑。

一、静定与超静定(静不定)的概念

衡方程的数目。则应用刚体静力学的理论,就可以求得全部未知量,这样的问题称为静定问题。(理论力学)

对每一种力系而言, 若未知量的数目等于独立平

若未知量的数目超过独立平衡方程的数目,则 单独应用刚体静力学的理论,就不能求出全部未知量, 这样的问题称为静不定问题(超静定问题)。(材 料力学)(结构力学) 静定:未知量个数等于独立的平衡方程数; 未知量的数目=独立平衡方程的数目 静不定(超静定):未知量个数大于独立的平 衡方程数。

未知量的数目> 独立平衡方程的数目

超静定次数:未知量个数与独立的平衡方程数之差。

具有n个物体组成的平面静定物体系统:

最多3n个独立平衡方程,求解3n个未知量。

超静定问题: 材料力学原理建立补充方程求解。

静定结构的例子

超静定结构的例子

判断各图的超静定次数 _////////////////////

思考: 确定图示系统的静定性。

- 二、刚体系统(物体系统)的平衡问题*
 - 1. 两个或两个以上刚体用一定的方式连接起来组成的系统, 称为刚体系统;

2. 刚体系统整体处于平衡时,每一局部均处于平衡。

局部:组成系统的单个或几个刚体所构成的子系统。

刚体系统平衡问题的特点是: 仅仅考察系统整体平衡,无法求得全部未知力。

$$\sum M_A = 0$$

$$\sum M_C = 0$$

$$\sum X = 0$$

$$\sum M_B = 0$$

$$\sum M_D = 0$$

$$\sum Y = 0$$

刚体系统平衡问题的解法有2种:

- 1. 一般解法: 编程, 运用计算机求解线性代数方程组。
- 2. 分析解法:通过力学分析,先后选取恰当的研究对象(整个系统、系统中某个刚体或系统的某个局部(系统内几个相互连接的刚体),分别列出其平衡方程,尽可能达到一个方程求解一个未知量的要求,避免求解联立方程组。

运用分析解法需要运用经验和解题技巧。

刚体系统平衡问题求解的关键词: 研究对象的 合理选取

3. 在运用分析解法时要分清内力和外力、作用力与反作 用力,特别是**能正确识别二力杆(二力构件)**,以简 化计算。

- (1) 先分析整体,再分析局部;
- (2) 先分析局部,再分析整体;
- (3) 先分析整体,再分析局部,最后回到整体。

个人观点供参考:

一般先从整体分析,不能解决再考虑局部。

例8 组合结构如图所示,求支座反力和各杆的内力。

解: 先以整体为研究对象, 受力如图。

$$\sum F_x = 0$$
: $F_{Ax} + F_D = 0$

$$\sum F_{y} = 0$$
: $F_{Ay} - q(2a+b) = 0$

$$\sum M_A(\mathbf{F}) = 0$$

$$F_D a - \frac{1}{2} q (2a + b)^2 = 0$$

解之得:

$$F_D = \frac{q(2a+b)^2}{2a}$$

$$F_{Ax} = -\frac{q(2a+b)^2}{2a}$$

$$F_{Ay} = q(2a+b)$$

再以较C为研究对象,受力如图,建立如图坐标。

$$\sum F_x = 0$$
: $F_1 + F_3 \cos 45^\circ = 0$

$$\sum F_y = 0$$
: $F_2 + F_3 \sin 45^\circ = 0$

$$F_1 = F_D$$

$$F_3 = -\frac{q(2a+b)^2}{\sqrt{2}a}$$

$$F_2 = \frac{q(2a+b)^2}{2a}$$

例 .组合梁ABC 的支承与受力情况如图所示.己知 P = 30kN, Q = 20kN, $\theta = 45^{\circ}$, 求支座A和C的约束反力.

解: (1)取以什为研究对象画受力图.

$$\sum M_B(\boldsymbol{F}_i) = 0$$

$$-2 \times 20 \sin 45^{\circ} + 4 \times R_{C} = 0$$

$$R_C = 7.07 \, kN$$

(2) 取整体为研究对象画受力图。

$$\sum F_x = 0$$

$$X_A - 20 \cos 45^o = 0$$

$$X_A = 14.14 \text{ kN}$$

$$\sum F_y = 0$$

$$Y_A - 30 - 20 \sin 45^o + R_C = 0$$

$$Y_A = 37.07KN$$

$$\sum M_A(F_i)=0 \qquad M_A-P\times 2-6\times Qsin45^0+Rc\times 8=0$$

$$M_A=88.293KN\cdot m$$

例 水平梁由AC和CB两部分组成,它们在C处用铰链连接。已知作用在梁上的力F=200kN,F1=100kN, p=50kN/m, q_2 =60kN/m,求:A和B处的约束反力。

解: (1) 取整体为研究对象, 受力如图。

均布载荷合力 $P = 1 \times p k N$,作用于距 $C \le 0.5 \text{ m}$ 处;

线性分布载荷合力 $Q = \frac{1}{2} \cdot q k N$,作用点在距 $B \to B D / 3$ 处列平衡方程:

曲
$$\sum X = 0$$
 $F_{Ax} = 0$ (a)
曲 $\sum Y = 0$ $F_{Ay} + F_B - F - F_1 - P - Q = 0$ (b)
由 $\sum M_A(F) = 0$ $3F_B + M_A - 0.5F_1 - 1.5P - 2.5F - 3\frac{1}{3}Q = 0$ (d)

上述3个式子中共有4个未知量,显然不能全部求出,<u>需要先取部分为研究对象</u>,加列平衡方程求出部分未知力。在此,取 CBD段为研究对象,受力如图。

为尽量不引入新的未知数,以C为矩心列力矩平衡方程。

和前三式联立可解欲求的四个未知数。由式(a)得:

由式(d)得:
$$F_B = 0.5F + \frac{4}{3}Q = 140 \text{ kN}$$

代入式(b)、(c),分别求得:

$$F_{Av} = 240 \text{kN}$$

$$M_A = 305 \,\mathrm{kN} \cdot \mathrm{m}$$

例题.三铰拱ABC的支承及荷载情况如图所示.己知P=20kN,均布荷载q=4kN/m.求铰链支座A和B的约束反力.

20

圆柱铰链和固定铰链支座

解:(1)取整体为 研究对象画受力 图.

$$\sum M_A(F_i) = 0$$

$$-4 \times 3 \times 1.5$$

$$-20 \times 3$$

$$+4 Y_B = 0$$

$$Y_{R} = 19.5 \ kN$$

$$Y_B = 19.5 \text{ kN}$$

 $\sum F_y = 0 \quad Y_A - 20 + 19.5 = 0 \quad Y_A = 0.5 \text{ kN}$

(2)取BC为研究对象画受力图.

$$\sum M_C(\boldsymbol{F}_i) = 0$$

$$-1 \times 20 + 2 \times 19.5 + 4 \times X_B = 0$$

$$X_B = -4.75 \text{ kN}$$

(3) 取整体为研究对象

$$\sum F_x = 0$$

$$4 \times 3 + X_A + X_B = 0$$

$$X_A = -7.25 \ kN$$

 $X_{\rm C}$

例 一组合梁ABC 的支承及载荷如图示。已知F=1KN,M=0.5KN.m,求固定端A 的约束力。

DE、DF、DG 杆为二力杆

整体受力分析

A 为固定端

D 受水平力

以BC杆为对象

$$\sum_{i=1}^n m_{Bz}(\vec{F}_i) = 0$$

$$M + F_{DG} \cdot 2 \cdot \sin \alpha = 0$$

$$F_{DG} = -\frac{5}{12}KN$$

以节点D 为对象

$$\sum_{i=1}^{n} F_{ix} = 0$$

$$F_{DG} \cdot cos\alpha - F_{DF} = 0$$

$$F_{DF} = -\frac{1}{3}KN$$

回到整个系统

$$\sum_{i=1}^{n} m_{Az}(\vec{F}_i) = 0 \qquad F \cdot 4 + M + F_{DF} \cdot 3 - m_A = 0$$

$$F \cdot 4 + M + F_{DF} \cdot 3 - m_A = 0$$

$$m_A = 3.5KN \cdot m$$

$$\sum_{i=1}^n F_{iy} = 0$$

$$F_{Ay} - F = 0$$

$$F_{Ay} = 1KN$$

$$\sum_{i=1}^{n} F_{ix} = 0$$

$$F_{Ax} - F_{DF} = 0$$

$$F_{Ax} - F_{DF} = 0 \qquad F_{Ax} = -\frac{1}{3}KN$$

例 两根铅直梁AB、CD与水平梁BC铰接,B、C、D均为光滑铰链,A为固定支座,各梁的长度均为l=2 m,受力情况如图所示。已知水平力F=6 kN,M=4 kN·m,q=3 kN/m。求固定端A及铰链C的约束反力。

解: (1) 取BC分析

$$\sum M_B(\mathbf{F}) = 0$$
: $M + F_{Cy} \cdot l = 0$

$$F_{Cy} = -\frac{M}{l} = -2 \text{ kN}$$

求得结果为负说明与假设方向相反。

(2) 取*CD*分析

$$\sum M_{D}(\mathbf{F}) = 0: -F'_{Cx} \cdot l - F \cdot \frac{2l}{3} = 0$$
$$F'_{Cx} = -\frac{2}{3}F = -4 \text{ kN}$$

求得结果为负说明与假设方向相反。

$$\sum F_{x} = 0: \quad F_{Cx} + F_{Ax} + \frac{1}{2}ql = 0$$

$$F_{Ax} = -F_{Cx} - \frac{1}{2}ql = -(-4) - \frac{1}{2} \cdot 3 \cdot 2 = 1 \text{ kN}$$

$$\sum F_{y} = 0$$
: $F_{Ay} + F_{Cy} = 0$

$$F_{Ay} = -F_{Cy} = -(-2) = 2 \text{ kN}$$

$$\sum M_{A}(\mathbf{F}) = 0$$
:

$$M_A + M - \frac{1}{2}ql \cdot \frac{1}{3}l + F_{Cy} \cdot l - F_{Cx} \cdot l = 0$$

$$M_A = -6 \text{ kN} \cdot \text{m}$$

求得结果为负说明与假设方向相反,即为顺时针方向。

例 图示结构,各杆在A、E、F、G处均为铰接,B处为光滑接触。在C、D两处分别作用力 P_1 和 P_2 ,且 P_1 = P_2 =500 N,各杆自重不计,求F处的约束反力。

解: 先以整体为研究对象, 受力如图。

$$\sum M_A(\mathbf{F}) = 0$$
:

$$-4F_B + 2P_2 + 6P_1 = 0$$

解得:

$$F_{R} = 1000 \text{N}$$

再以DF为研究对象,受力如图。

$$\sum M_E(\mathbf{F}) = 0:$$

$$2P_2 + 2F_{Fy} = 0$$

解得:

$$F_{Fy} = -P_2 = -500 \text{ N}$$

最后以杆BG为研究对象,受力如图。

$$\sum M_G(\mathbf{F}) = 0$$
:

$$-4F_B - 2F'_{Fy} - 2F'_{Fx} = 0$$

解得:

$$F'_{Fx} = -1500 \text{ N}$$

例求图示结构固定端的约束反力。

解: 先以BC为研究对象, 受力如图。

$$\sum M = 0 : F_C b - M = 0$$

$$F_C = \frac{M}{b} = F_B$$

再以AB部分为研究对象,受力如图。

$$\sum F_{x} = 0 : F_{Ax} + F - F_{B}' = 0$$

$$\sum F_{v} = 0: F_{Av} - qa = 0$$

$$\sum M_{\Delta}(F) = 0$$

$$M_A - F(a+b) - \frac{1}{2}qa^2 + F_B'a = 0$$

$$F_B' = F_B$$
 求得

$$F_{Ax} = \frac{M}{h} - F$$
, $F_{Ay} = qa$, $M_A = \cdots F_{Ax}$

例 三根等长同重均质杆(重W)如图在铅垂面内以铰链和绳EF构成正方形。已知: $E \setminus F$ 是 $AB \setminus BC$ 中点,AB水平,求绳EF的张力。

解1:取AB分析,受力如图。不妨设杆长为l。

$$\sum M_B(\mathbf{F}) = 0$$
:

$$-F_{Ay}l + W\frac{l}{2} + F_T \sin 45^{\circ} \frac{l}{2} = 0 \qquad (1)$$

再以整体为研究对象, 受力如图。

$$\sum F_{y} = 0:$$

$$F_{Ay} + F_{Dy} - 3W = 0$$
(2)

最后以DC为研究对象,受力如图。

$$\sum M_C(\mathbf{F}) = 0$$
:

$$-F_{Dy}l + W\frac{l}{2} = 0 (3)$$

联立求解(1)、(2)、(3)得:

$$F_T = 4\sqrt{2}W$$

解2: 先以BC为研究对象, 受力如图。

$$\sum M_{\scriptscriptstyle B}(\boldsymbol{F}) = 0$$
:

$$-F'_{Cx} \cdot l - F'_{T} \sin 45^{\circ} \frac{l}{2} = 0 \qquad (4)$$

再以DC为研究对象,受力如图。

$$\sum F_{x} = 0$$

$$F_{Dx} + F_{Cx} = 0 \tag{5}$$

解2: 先以BC为研究对象, 受力如图。

$$\sum M_B(\mathbf{F}) = 0$$
:

$$-F'_{Cx} \cdot l - F'_{T} \sin 45^{\circ} \frac{l}{2} = 0 \qquad (4)$$

再以DC为研究对象,受力如图。

$$\sum F_x = 0$$

$$F_{Dx} + F_{Cx} = 0 \tag{5}$$

最后以整体为研究对象, 受力如图。

$$\sum M_A(\mathbf{F}) = 0$$
:

$$F_{Dx}l - 2W\frac{l}{2} - Wl = 0 {(6)}$$

联立求解(4)、(5)、(6)即可的同样结果。

解3: 1) 先以整体为研究对象求出 F_{Ax} , 即

$$\sum M_D(\boldsymbol{F}) = 0$$

2) 再以AB、BC组成的系统为研究对象(受力图略),求出 F_{Av} ,即

$$\sum M_C(\mathbf{F}) = 0$$

3) 最后以AB为研究对象,求出 F_T ,即

$$\sum M_{B}(\mathbf{F}) = 0$$

解法3避免了求解联立方程组, 是建议大家采用的方法(还 可以采用其他合适方法)。

