

目录:

第一章:	问题重述	1
一,	题目内容:	1
第二章:	有限元法手工求解	2
一,	平面两单元离散化	2
=,	单元分析	2
三、	单元组装	5
四、	边界条件引入及组装总体方程	5
五、	求解整体刚度方程,计算节点2的位移和转角	6
六、	求节点 1、3 支撑反力	6
七、	设定数据,求解结果	6
八、	绘制轴力图、弯矩图、剪力图	7
第三章、	matlab 编程求解:	9
一、	总体流程图绘制:	9
二、	输入数据:	9
三、	计算单元刚度矩阵:	. 10
四、	建立总体刚度矩阵:	. 10
五、	计算未约束点位移:	. 10
六、	计算支反力:	. 10
七、	输出数据:	. 10
八、	编程:	. 10
第四章	有限元求解	11
→,	预处理	11
_,	模型建立:	. 12
Ξ,	分析计算	. 14
三、	求解结果	. 15
四、	绘制图像	. 16
第五章	结果比较	. 19
第六章	附录	. 20
	matlah 程序	20

第一章:问题重述

一、题目内容:

图示平面钢架结构

第二章:有限元法手工求解

一、平面两单元离散化

将平面梁离散为两个单元,单元编号分别为①和②,节点号分别为 1、2、3;如图 2-1 所示:

图 2-1 单元离散化示意图

二、单元分析

首先建立整体坐标系与局部坐标系如图所示;

1、求单元刚度矩阵

对于单元①, 求局部坐标系的单元刚度矩阵:

$$K_{1}' = \begin{bmatrix} \frac{EA}{l} & 0 & 0 & -\frac{EA}{l} & 0 & 0\\ 0 & \frac{12EI}{l^{3}} & \frac{6EI}{l^{2}} & 0 & -\frac{12EI}{l^{3}} & \frac{6EI}{l^{2}}\\ 0 & \frac{6EI}{l^{2}} & \frac{4EI}{l} & 0 & -\frac{6EI}{l^{2}} & \frac{2EI}{l}\\ -\frac{EA}{l} & 0 & 0 & \frac{EA}{l} & 0 & 0\\ 0 & -\frac{12EI}{l^{3}} & -\frac{6EI}{l^{2}} & 0 & \frac{12EI}{l^{3}} & -\frac{6EI}{l^{2}}\\ 0 & \frac{6EI}{l^{2}} & \frac{2EI}{l} & 0 & -\frac{6EI}{l^{2}} & \frac{4EI}{l} \end{bmatrix}$$

由于单元①局部坐标系与整体坐标系的夹角为: $\varphi = 90^\circ$,则单元①的局部坐标变换矩阵为:

$$T_{1}^{e} = \begin{bmatrix} \cos \varphi & \sin \varphi & 0 & 0 & 0 & 0 \\ -\sin \varphi & \cos \varphi & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & \cos \varphi & \sin \varphi & 0 \\ 0 & 0 & 0 & -\sin \varphi & \cos \varphi & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

可以得到在总体坐标系下的单元①的刚度矩阵:

$$K_{1} = T_{1}^{e^{T}} \cdot K_{1}^{'} \cdot T_{1}^{e} = \begin{bmatrix} \frac{12EI}{l^{3}} & 0 & -\frac{6EI}{l^{2}} & -\frac{12EI}{l^{3}} & 0 & -\frac{6EI}{l^{2}} \\ 0 & \frac{EA}{l} & 0 & 0 & -\frac{EA}{l} & 0 \\ -\frac{6EI}{l^{2}} & 0 & \frac{4EI}{l} & \frac{6EI}{l^{2}} & 0 & \frac{3EI}{l} \\ -\frac{12EI}{l^{3}} & 0 & \frac{6EI}{l^{2}} & \frac{12EI}{l^{3}} & 0 & \frac{6EI}{l^{2}} \\ 0 & -\frac{EA}{l} & 0 & 0 & \frac{EA}{l} & 0 \\ -\frac{6EI}{l^{2}} & 0 & \frac{3EI}{l} & \frac{6EI}{l^{2}} & 0 & \frac{4EI}{l} \end{bmatrix}$$

对于单元②, 求局部坐标系的单元刚度矩阵:

$$K_{2}' = \begin{bmatrix} \frac{EA}{2l} & 0 & 0 & -\frac{EA}{2l} & 0 & 0\\ 0 & \frac{3EI}{2l^{3}} & \frac{3EI}{2l^{2}} & 0 & -\frac{3EI}{2l^{3}} & \frac{3EI}{2l^{2}}\\ 0 & \frac{3EI}{2l^{2}} & \frac{2EI}{l} & 0 & -\frac{3EI}{2l^{2}} & \frac{EI}{l}\\ -\frac{EA}{2l} & 0 & 0 & \frac{EA}{2l} & 0 & 0\\ 0 & -\frac{3EI}{2l^{3}} & -\frac{3EI}{2l^{2}} & 0 & \frac{3EI}{2l^{3}} & -\frac{3EI}{2l^{2}}\\ 0 & \frac{3EI}{2l^{2}} & \frac{EI}{l} & 0 & -\frac{3EI}{2l^{2}} & \frac{2EI}{l} \end{bmatrix}$$

由于单元②局部坐标系与整体坐标系的夹角为 $\varphi = 0^\circ$,则 $K_2 = K_2$ 。

2、求单元节点等效载荷向量

将 P 等效在单元①两侧节点 1,2 上:

$$F_{x1}^1 = F_{x2}^1 = 0$$

$$F_{y1}^{1} = -\frac{Fb^{2}(3a+b)}{L^{3}} = -\frac{44p}{125}$$

$$F_{y2}^{1} = -\frac{Fa^{2}(a+3b)}{L^{3}} = -\frac{81p}{125}$$

$$M_1^1 = -\frac{Fab^2}{L^2} = -\frac{12pl}{125}$$

$$M_2^1 = \frac{Fa^2b}{L^2} = \frac{18pl}{125}$$

将均布载荷等效在单元②两侧的节点 2, 3 上:

$$F_{x2}^{2} = F_{x3}^{2} = 0$$

$$F_{y2}^2 = F_{y3}^2 = -\frac{pl}{2} = P$$

$$M_1^1 = -M_2^1 = -\frac{Pl^2}{12} = -\frac{Pl}{3}$$

与作用在节点上的力叠加为整体坐标系下的节点载荷:

$$F_{x1}' = \frac{44p}{125}$$

$$F_{y_1} = 0$$

$$M_1' = -\frac{12pl}{125}$$

$$F_{x2}' = \frac{81p}{125}$$

$$F_{v2}' = -P$$

$$M_{2}' = \left(\frac{18}{125} + \frac{1}{10} - \frac{1}{3}\right)Pl = -\frac{67Pl}{750}$$

$$F_{x3}^{'} = 0$$

$$F_{v1}^{'} = -P$$

$$M_3' = \frac{pl}{3}$$

三、单元组装

将两个整体坐标系下的单元刚度矩阵组装为整体刚度矩阵:

$$K = \begin{bmatrix} \frac{12EI}{l^3} & 0 & -\frac{6EI}{l^2} & -\frac{12EI}{l^3} & 0 & -\frac{6EI}{l^2} & 0 & 0 & 0 \\ 0 & \frac{EA}{l} & 0 & 0 & -\frac{EA}{l} & 0 & 0 & 0 & 0 \\ -\frac{6EI}{l^2} & 0 & \frac{4EI}{l} & \frac{6EI}{l^2} & 0 & \frac{3EI}{l} & 0 & 0 & 0 \\ -\frac{12EI}{l^3} & 0 & \frac{6EI}{l^2} & \frac{12EI}{l^3} + \frac{EA}{2l} & 0 & \frac{6EI}{l^2} & -\frac{EA}{2l} & 0 & 0 \\ 0 & -\frac{EA}{l} & 0 & 0 & \frac{EA}{l} + \frac{3EI}{2l^3} & \frac{3EI}{2l^2} & 0 & -\frac{3EI}{2l^3} & \frac{3EI}{2l^2} \\ -\frac{6EI}{l^2} & 0 & \frac{2EI}{l} & \frac{6EI}{l^2} & \frac{3EI}{2l^2} & \frac{6EI}{l} & 0 & -\frac{3EI}{2l^2} & \frac{EI}{l} \\ 0 & 0 & 0 & -\frac{EA}{2l} & 0 & 0 & \frac{EA}{2l} & 0 & 0 \\ 0 & 0 & 0 & 0 & \frac{3EI}{2l^2} & \frac{3EI}{l} & 0 & \frac{3EI}{2l^2} & \frac{3EI}{2l^2} \\ 0 & 0 & 0 & 0 & \frac{3EI}{2l^2} & \frac{EI}{l} & 0 & -\frac{3EI}{2l^2} & \frac{3EI}{2l^2} \end{bmatrix}$$

四、边界条件引入及组装总体方程

由于节点 1、3 为固定约束,所以节点 1 和 3 的 x、y 方向的位移以及转角均为 0,节点 2 无位移约束,不存在支反力,所以力约束即为外力约束。

$$K \cdot \begin{bmatrix} U_{1} = 0 \\ V_{1} = 0 \\ \theta_{1} = 0 \\ U_{2} \\ V_{2} \\ \theta_{2} \\ U_{3} = 0 \\ V_{3} = 0 \\ \theta_{3} = 0 \end{bmatrix} = \begin{bmatrix} Q_{x1} \\ Q_{y1} \\ M_{1} \\ Q_{x2} = F_{x2} = \frac{81p}{125} \\ Q_{y2} = F_{y2} = -P \\ M_{2} = M_{2} = -\frac{67Pl}{750} \\ U_{3} = 0 \\ V_{3} = 0 \\ \theta_{3} = 0 \end{bmatrix}$$

五、求解整体刚度方程,计算节点2的位移和转角

提取节点 2 位移的相关要素:

$$\begin{bmatrix} \frac{12EI}{l^3} + \frac{EA}{2l} & 0 & \frac{6EI}{l^2} \\ 0 & \frac{EA}{l} + \frac{3EI}{2l^3} & \frac{3EI}{2l^2} \\ \frac{6EI}{l^2} & \frac{3EI}{2l^2} & \frac{6EI}{l} \end{bmatrix} \cdot \begin{bmatrix} U_2 \\ V_2 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} Q_{x2} = F_{x2}^{'} = \frac{81p}{125} \\ Q_{y2} = F_{y2}^{'} = -P \\ M_2 = M_2^{'} = -\frac{67Pl}{750} \end{bmatrix}$$

求得:

$$\begin{bmatrix} U_2 \\ V_2 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} -\frac{14l^3P \ (-316Al^2 + 273I)}{375E \ (8A^2l^4 + 105AIl^2 + 72I^2)} \\ -\frac{7l^3P \ (419Al^2 + 4080I)}{375E \ (8A^2l^4 + 105AIl^2 + 72I^2)} \\ -\frac{l^2P \ (134A^2l^4 + 12831AIl^2 - 31680I^2)}{1125EI \ (8A^2l^4 + 105AIl^2 + 72I^2)} \end{bmatrix}$$

六、求节点1、3 支撑反力

根据总体方程,提取求解节点1支撑反力所需方程:

$$\begin{bmatrix} Q_{x1} \\ Q_{y1} \\ M_1 \end{bmatrix} = \begin{bmatrix} -\frac{12EI}{l^3} & 0 & -\frac{6EI}{l^2} \\ 0 & -\frac{EA}{l} & 0 \\ \frac{6EI}{l^2} & 0 & \frac{3EI}{l} \end{bmatrix} \cdot \begin{bmatrix} U_2 \\ V_2 \\ \theta_2 \end{bmatrix} - \begin{bmatrix} F_{x1}^{'} \\ F_{y1}^{'} \\ M_1^{'} \end{bmatrix} = \begin{bmatrix} -\frac{2P (394A^2l^4 + 20643AIl^2 + 13500I^2)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ \frac{7Al^2P (419Al^2 + 4080I)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ \frac{2Pl (298A^2l^4 + 32655AIl^2 + 1170I^2)}{1125(8A^2l^4 + 105AIl^2 + 72I^2)} \end{bmatrix}$$

根据总体方程,提取求解节点2支撑反力所需方程:

$$\begin{bmatrix} Q_{x3} \\ Q_{y3} \\ M_3 \end{bmatrix} = \begin{bmatrix} -\frac{EA}{2l} & 0 & 0 \\ 0 & -\frac{3EI}{2l^3} & -\frac{3EI}{2l^2} \\ 0 & \frac{3EI}{2l^2} & \frac{EI}{l} \end{bmatrix} \cdot \begin{bmatrix} U_2 \\ V_2 \\ \theta_2 \end{bmatrix} - \begin{bmatrix} F_{x3}^{'} \\ F_{y3}^{'} \\ M_3^{'} \end{bmatrix} = \begin{bmatrix} \frac{7Al^2P & (-316Al^2 + 273I)}{375(8A^2l^4 + 105All^2 + 72I^2)} \\ \frac{P & (3067A^2l^4 + 50190All^2 + 54000I^2)}{375(8A^2l^4 + 105All^2 + 72I^2)} \\ -\frac{Pl & (6268A^2l^4 + 130809All^2 + 247680I^2)}{2250(8A^2l^4 + 105All^2 + 72I^2)} \end{bmatrix}$$

七、设定数据, 求解结果

设定各个数据:

杨氏模量: $E = 3 \times 10^{10} Pa$

泊松比: $\mu = 0.3$

力: P = 1KN

截面面积: $A = 0.05m^2$

惯性矩: $I=1m^4$

将数据代入结果。

节点2的位移和转角:

$$\begin{bmatrix} U_2 \\ V_2 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} -\frac{14l^3P \ (-316Al^2 + 273I)}{375E \ (8A^2l^4 + 105AIl^2 + 72I^2)} \\ -\frac{7l^3P \ (419Al^2 + 4080I)}{375E \ (8A^2l^4 + 105AIl^2 + 72I^2)} \\ -\frac{l^2P \ (134A^2l^4 + 12831AIl^2 - 31680I^2)}{1125EI \ (8A^2l^4 + 105AIl^2 + 72I^2)} \end{bmatrix} = 1 \times 10^{-7} \begin{bmatrix} -0.0414 \\ -0.3302 \\ 0.1190 \end{bmatrix}$$

节点1支撑反力:

$$\begin{bmatrix} Q_{x1} \\ Q_{y1} \\ M_1 \end{bmatrix} = \begin{bmatrix} -\frac{2P(394A^2l^4 + 20643AIl^2 + 13500I^2)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ \frac{7Al^2P(419Al^2 + 4080I)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ \frac{2Pl(298A^2l^4 + 32655AIl^2 + 1170I^2)}{1125(8A^2l^4 + 105AIl^2 + 72I^2)} \end{bmatrix} = \begin{bmatrix} -1003. & 1 \\ 49. & 5 \\ 64. & 5 \end{bmatrix}$$

节点3支撑反力:

$$\begin{bmatrix} Q_{x3} \\ Q_{y3} \\ M_3 \end{bmatrix} = \begin{bmatrix} \frac{7Al^2P \ (-316Al^2 + 273I)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ \frac{P \ (3067A^2l^4 + 50190AIl^2 + 54000I^2)}{375(8A^2l^4 + 105AIl^2 + 72I^2)} \\ -\frac{Pl \ (6268A^2l^4 + 130809AIl^2 + 247680I^2)}{2250(8A^2l^4 + 105AIl^2 + 72I^2)} \end{bmatrix} = \begin{bmatrix} 3.1 \\ 1950.5 \\ -1462.3 \end{bmatrix}$$

八、绘制轴力图、弯矩图、剪力图

应用材料力学的分析方法,对梁单元进行分析。

轴力图:

图 2-2 轴力图

剪力图:

图 2-3 剪力图

弯矩图

图 2-4 弯矩图

第三章、matlab 编程求解:

一、总体流程图绘制:

图 3.1 总体流程图

二、输入数据:

考虑到后续计算和以下参数相关: 节点个数,单元数,杨氏模量,惯性矩,单元长度,单元截面积,单元的旋转角度,节点与单元的对应关系,力与转矩的约束以及结构约束。

考虑到钢架结构,每个单元的杨氏模量,惯性矩,单元长度,单元截面积以及单元的旋转角度都可能不一样,所以采用矩阵的形式进行输入。(注:由于本题除长度外一样,故将其余几项改为常量进行计算)

单元与节点对应关系为:一个单元对应2个节点,且按顺序连接。

力与转矩的约束以及结构约束: 应包括约束值,作用节点,作用类型,3种,并以作用节点与作用类型来反推此约束在完整的约束矩阵中的位置。

三、计算单元刚度矩阵:

图 3.2 单元刚度矩阵生成流程图

考虑到每个单元的刚度矩阵与坐标变换的矩阵形式相同,只是数据不同,故采取建立模板,利用 eval(),函数来带入不同单元的值,生成一系列单元刚度矩阵,并用一个三维数组存储这些矩阵。

四、建立总体刚度矩阵:

考虑到每个单元刚度矩阵都是 6×6 的形式,表述了 2 个节点间的相互关系;故建立元胞数组,并使元胞数组的阶数与节点个数相同,利用元胞数组存储节点间关系。

首先建立与节点个数相同阶数的空元胞数组,之后检索每个单元刚度矩阵对应的 2 个节点间的关系,将其分离成 4 个 3×3 的矩阵,按节点与单元对应关系,存储到元胞数组中。最后将元胞数组展开形成的大矩阵即为总体刚度矩阵。

五、计算未约束点位移:

利用总体位移与外力间的关系,采用矩阵求解,求取非约束点的位移。并针对结果进行对应处理,使结果与作用点、作用形式对应。

六、计算支反力:

利用约束点位移皆零的特点,简化总体刚度矩阵,同时由于部分节点的部分方向上为内力而非支反力,再度简化总体刚度矩阵。利用两次简化后的刚度矩阵与计算出的位移结果相乘,求得不计直接作用在节点约束方向上时的支反力,将结果加上由于直接作用在节点约束方向上时产生的支反力,即为最后的支反力结果。

七、输出数据:

将计算所得的未约束点位移与支反力,采用与输入方式相似的方式进行处理并进行输出。

八、编程:

见附录一

第四章 有限元求解

一、预处理

1、选择单元类型:

ANSYS Main Menu: Preprocessor →Element Type→Add/Edit/Delete... →Add... →beam: 2D elastic 3→OK (返回到 Element Types 窗口) →Close

图 4.1 选择单元类型

2、定义材料参数:

ANSYS Main Menu: Preprocessor → Material Props → Material Models→ Structural → Linear → Elastic→ Isotropic: EX:3e10 (弹性模量),PRXY:0.3(泊松比)→OK

图 4.2 定义材料参数

3、定义单元截面积和惯性矩:

ANSYS Main Menu: Preprocessor → Real constant → Add → Type beam 3 → Ok → Cross-sectional area AREA:0.05(横截面积) Area moment of inteia IZZ:1(惯性矩) → OK

图 4.3 定义单元截面积和惯性矩

二、模型建立:

1、画出关键点:

ANSYS Main Menu: Preprocessor \rightarrow Modeling \rightarrow Creat \rightarrow Keypoint \rightarrow In Active CS \rightarrow Node number 1 \rightarrow X:0,Y:0,Z:0 \rightarrow Apply \rightarrow Node number 2 \rightarrow X:0,Y:1,Z: \rightarrow Apply \rightarrow Node number 3 \rightarrow X:2,Y:1,Z:0 \rightarrow OK

2、构造连线:

ANSYS Main Menu: Preprocessor → Modeling → Creat → Line → lines → straight line → 依次连接特征点 → Ok

图 4.4 模型建立

3、划分网格:

ANSYS Main Menu: Preprocessor → Meshing→ Meshtool → Set → 选择 1, 2 节点之间部分→ Apply→ 选择 2, 3 节点之间部分→ 单元长度分别为 0.1 和 0.2→ OK

Meshing→Meshtool →Mesh→分别选择 1 和 2, 2 和 3 节点之间部分→OK

图 4.4 划分网格

4、添加约束和载荷:

左下角和右上角添加约束:

ANSYS Main Menu: Preprocessor → Solution→Define loads → Apply → Structural → Displacement → On nodes → 选择 1 节点→ALL DOF→Apply→On nodes → 选择 1 节点→ALL DOF→OK 添加顶部均布载荷:

ANSYS Main Menu: Preprocessor → Solution→Define loads → Apply → Structural → Pressure → On beams → 选择项部所有的单元→VALI pressure value node I:1000 VALJ pressure value node J:1000 → OK 添加力矩和力:

ANSYS Main Menu: Preprocessor → Solution → Define loads → Apply → Structural → Force/ Monment → On nodes →选择 2 节点→Apply → LAB <u>MZ</u>

VALUE <u>100</u>.(输入力矩)→On nodes →选择 8 节点→Apply →LAB <u>FX</u> VALUE <u>1000</u> (输入力)

图 4.5 添加约束和载荷

二、分析计算

ANSYS Main Menu: Solution \rightarrow Solve \rightarrow Current LS \rightarrow OK \rightarrow Should the Solve Command be Executed? Y \rightarrow Close (Solution is done!) \rightarrow 关闭窗口

图 4.6 求解模型

三、求解结果

1、位移

ANSYS Main Menu: General Postproc \rightarrow List result \rightarrow Nodal solution \rightarrow DOF solution \rightarrow X-component of displacement \rightarrow Apply \rightarrow Y-component of displacement \rightarrow OK

图 4.7 x 方向位移解

图 4.8 y 方向位移解

2、支反力:

ANSYS Main Menu: General Postproc →List result→Reaction Solu→All items→OK

图 4.9 支反力结果

四、绘制图像

1、设置参数

ANSYS Main Menu: General Postproc → Element Table → Difine Table → Add 在 user label for item 中输入 <u>FX-I</u>, 在 Results data item 中选择 <u>By sequence num</u>并输入 <u>smisc,1</u>→Apply

在 user label for item 中输入 <u>FX-J</u>, 在 Results data item 中选择 <u>By sequence num</u>,,并输入 <u>smisc,2</u>→Apply 在 user label for item 中输入 <u>FY-J</u>, 在 Results data item 中选择 <u>By sequence num</u>,,并输入 <u>smisc,2</u>→Apply 在 user label for item 中输入 <u>FY-J</u>, 在 Results data item 中选择 <u>By sequence num</u>,,并输入 <u>smisc,8</u>→Apply 在 user label for item 中输入 <u>MZ-I</u>, 在 Results data item 中选择 <u>By sequence num</u>,,并输入 <u>smisc,6</u>→Apply 在 user label for item 中输入 <u>MZ-J</u>, 在 Results data item 中选择 <u>By sequence num</u>,并输入 <u>smisc,6</u>→Apply

图 4.10 图表参数设置

2、图像输出

a) 轴力图:

ANSYS Main Menu: General Postproc →Plot resul t→Contour plot →Line Elem Res →选择 FX_I FX_J → Apply

图 4.11 轴力图

b) 剪力图:

ANSYS Main Menu: General Postproc →Plot resul t→Contour plot →Line Elem Res →选择 FY_I FY_J → Apply

图 4.12 剪力图

c) 弯矩图:

ANSYS Main Menu: General Postproc →Plot resul t→Contour plot →Line Elem Res →选择 MZ_I Z_J → OK

图 4.13 弯矩图

第五章 结果比较

结果	手算	MATLAB	ANSYS
U_{2X}	-0.41422×10 ⁻⁸	-0.41422×10 ⁻⁸	-0.41422×10 ⁻⁸
U_{2Y}	-0.33023×10 ⁻⁷	-0.33023×10 ⁻⁷	-0.33023×10 ⁻⁷
F_{AX}	-1033.1	-1033.1	-1033.1
F_{AY}	49.535	49.535	49.535
M_A	64.501	64.501	64.501
F_{CX}	3.1067	3.1067	3.1067
F_{CY}	1950.5	1950.5	1950.5
M_{C}	-1462.3	-1462.3	-1462.3

通过对比知道,三种方式的结果完全一样,显示了结果的正确性。

第六章 附录

一、matlab 程序 clc clear format compact format shortG jd=input('请输入节点数: '); dy=input('请输入单元数: '); E=input('请输入杨氏模量E: '); I=input('请输入惯性矩I:'); L=input('请输入单元长度L: '); A=input('请输入单元截面积: '); FAI=input('请输入单元相对旋转角度:'); %输入对应关系时,小节点放前面[单元 节点1 节点2] dy jd=input('请输入单元与节点对应关系:'); %输入力与扭矩约束[值 作用节点 作用类型] (转矩为3 x方向为1 y方向为2) lys=input('力与转矩约束矩阵:'); %输入结构约束[作用节点 作用类型] (转角为3 x方向为1 y方向为2) wys=input('结构约束矩阵:'); %原始数据 % L=1; % E=3*10^10; % P=1000; % A=0.05; % dy=2;jd=3;LL=[L 2*L];I=20*A; % dy jd=[1 1 2;2 2 3]; % FAI=[pi/2 0]; % q=P/L;M=P*L/10; % lys=[44/125*P 1 1;-12*P*L/125 1 3;81/125*P 2 1;-P 2 2;-67/750*P*L 2 3;-P 3 2; P*L/3 3 31; % wys=[1 1;1 2;1 3;3 1;3 2;3 3]; %对力约束与位移约束式子分别进行编号处理 wys(:,3) = (wys(:,1)-1)*3+wys(:,2);

lys(:,4) = (lys(:,2)-1)*3+lys(:,3);

```
%对力约束与位移约束式子进行排序
lys=sortrows(lys,4);
wys=sortrows(wys,3);
%单元刚度矩阵
syms fai e a i l real
k=[e*a/l 0 0 -e*a/l 0 0;
  0 12*e*i/1^3 6*e*i/1^2 0 -12*e*i/1^3 6*e*i/1^2;
  0 6*e*i/1^2 4*e*i/1 0 -6*e*i/1^2 2*e*i/1;
  -e*a/1 0 0 e*a/1 0 0;
  0 -12*e*i/l^3 -6*e*i/l^2 0 12*e*i/l^3 -6*e*i/l^2;
  0 6 e^{i/1^2} 2 e^{i/1} 0 - 6 e^{i/1^2} 4 e^{i/1};
t=[ cos(fai), sin(fai), 0;
  -sin(fai), cos(fai), 0;
  0, 0, 11;
%坐标变换矩阵
T=blkdiag(t,t);
%总体坐标系下的单元刚度矩阵
K=T'*k*T;
%带入每个单元的数,生成单元刚度矩阵kk,其每一页对应相应页数的单元的刚度矩阵
for j=1:dy;
  e=E;
  i=I;
  l=LL(j);
  a=A;
  fai=FAI(j);
  kk(:,:,j) = eval(K);
end
%生成总体刚度矩阵KK
%采用元胞数组的方式对各项进行保存
%生成空元胞数组,元胞数组的行列大小与节点数相同
for j=1:jd;
  for jj=1:jd;
 ling1{j,jj}=zeros(3);
  end
end
```

```
ling2=ling1;
%将对单元刚度矩阵部分分成4分加入元胞数组中
for j=1:dy;
 kk1=kk(1:3,1:3,j);
 kk2=kk(1:3,4:6,j);
 kk3=kk(4:6,1:3,j);
 kk4=kk(4:6,4:6,j);
 ling2{dy jd(j,2),dy jd(j,2)}=kk1+ling2{dy jd(j,2),dy jd(j,2)};
 ling2{dy jd(j,2),dy jd(j,3)}=kk2+ling2{dy jd(j,2),dy jd(j,3)};
 ling2{dy_jd(j,3),dy_jd(j,2)}=kk3+ling2{dy_jd(j,3),dy_jd(j,2)};
 ling2{dy_jd(j,3),dy_jd(j,3)}=kk4+ling2{dy_jd(j,3),dy_jd(j,3)};
end
%将元胞数组进行拼接,形成总体刚度矩阵
for j=1:jd;
 ling3(:,:,j)=cat(2,ling2{j,:});
end
KK = ling3(:,:,1);
for j=2:jd;
 KK=[KK;ling3(:,:,j)];
end
%消去有已知位移的行与列
b=KK;
b(:, wys(:,3)) = [];
b(wys(:,3),:)=[];
kjiejuzhen=inv(b);
%提取对应外力
lyss=lys;
for j=1:size(wys,1);
 for jj=1:size(lys,1);
 if lyss(jj,4) == wys(j,3);
 lyss(jj,:)=0;
 end
 if jj==size(lyss,1);
 break
 end
```

```
end
end
lyss(all(lyss==0,2),:)=[];
%求解weiyijie=[作用值 作用节点 作用类型(转角为3 x方向为1 y方向为2) 序列]
weiyijie=kjiejuzhen*lyss(:,1);
weiyijie(:,1)=weiyijie;
weiyijie(:,2)=lyss(:,2);
weiyijie(:,3)=lyss(:,3);
weiyijie(:,4)=lyss(:,4);
%计算不计作用在约束方向上时的支反力lysjiee=[作用值 作用节点 作用类型(转角为3 x方向为1 y方向为
2) 序列]
lysjie(:,1)=KK(wys(:,3),lyss(:,4))*weiyijie(:,1);
lysjie(:,2:4)=wys(:,1:3);
%将作用在约束方向上时的支反力加在上面的求解结果上
for j=1:size(lysjie,1)
  for jj=1:size(lys,1);
 if lysjie(j,4) == lys(jj,4);
 lysjie(j,1)=lysjie(j,1)-lys(jj,1);
 end
  end
end
%答案
weiyijie
```

lysjie