

第十三章 能量法 (Energy Methods)

- Introduction)
- ■§ 13-2 杆件变形能的计算(Calculation of strain energy for various types of loading)
- ■§ 13-3 互等定理(Reciprocal theorems)
- ■§ 13-4 单位荷载法 莫尔定理(Unit-load method & mohr's theorem)
- ■§ 13-5 卡氏定理(Castigliano's Theorem)

§ 13-1 概述(Introduction)

一、能量方法(Energy methods)

利用功能原理 V。= W来求解可变形固体的位移,变形和内力 等的方法.

二、外力功 (Work of the external force)

固体在外力作用下变形,引起力作用点沿力作用方向位移, 外力因此而做功,则成为外力功.

三、变形能(Strain energy)

在弹性范围内,弹性体在外力作用下发生变形而在体内积蓄 的能量,称为弹性变形能,简称变形能.

Energy Method)

四、功能原理(Work-energy principle)

可变形固体在受外力作用而变形时,外力和内力均将作功.对于弹性体,不考虑其他能量的损失,外力在相应位移上作的功,在数值上就等于积蓄在物体内的应变能.

$$V_{\varepsilon} = W$$

§ 13-2 杆件变形能的计算 (Calculation of strain energy for various types of loading)

- 一、杆件变形能的计算(Calculation of strain energy for various types of loading)
 - 1. 轴向拉压的变形能(Strain energy for axial loads)

当拉力为 F_1 时,杆件的伸长为 ΔI_1

当再增加一个 dF_1 时,相应的变形增量为 $d(\Delta l_1)$

此外力功的增量为:

$$dW = F_1 d(\Delta l_1) \qquad d(\Delta l_1) = \frac{dF_1 l}{EA}$$

积分得:
$$W = \int dW = \int_0^F F_1 \frac{l}{EA} dF_1 = \frac{F^2 l}{2EA} = \frac{F}{2} \Delta l$$

根据功能原理

 $V_{\varepsilon} = W$,可得以下变形能表达式

$$V_{\varepsilon} = W = \frac{1}{2}F\Delta l = \frac{1}{2}F_{N}\Delta l$$

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

$$V_{\varepsilon} = \frac{F^2 l}{2EA} = \frac{F_{\rm N}^2 l}{2EA}$$

当轴力或截面发生变化时:

$$V_{\varepsilon} = \sum_{i=1}^{n} \frac{F_{Ni}^{2} l_{i}}{2E_{i} A_{i}}$$

漢章 (Energy Method)

当轴力或截面连续变化时:
$$V_{\varepsilon} = \int_0^l \frac{F_N^2(x) dx}{2EA(x)}$$

比能 (strain energy density):

单位体积的应变能. 记作证

$$\upsilon_{\varepsilon} = \frac{U}{V} = \frac{\frac{1}{2}F\Delta l}{Al} = \frac{1}{2}\sigma\varepsilon$$

$$\sigma = E\varepsilon$$

$$\upsilon_{\varepsilon} = \frac{1}{2}\sigma\varepsilon = \frac{\sigma^2}{2E} = \frac{E\varepsilon^2}{2}$$
 (单位 J/m³)

運渍 (Energy Method)

2. 扭转杆内的变形能(Strain energy for torsional loads)

$$V_{\varepsilon} = W = \frac{1}{2} M_{e} \cdot \Delta \varphi = \frac{1}{2} M_{e} \frac{M_{e} l}{G I_{p}} = \frac{M_{e}^{2} l}{2G I_{p}} = \frac{T^{2} l}{2G I_{p}}$$

$$V_{\varepsilon} = \int_{l} \frac{T^{2}(x)}{2GI_{p}(x)} dx \qquad \vec{\mathbb{R}} \qquad V_{\varepsilon} = \sum_{i=1}^{n} \frac{T_{i}^{2}l_{i}}{2G_{i}I_{pi}}$$

$$V_{\varepsilon} = \sum_{i=1}^{n} \frac{T_i^2 l_i}{2G_i I_{\text{p}i}}$$

3. 弯曲变形的变形能

(Strain energy for flexural loads)

纯弯曲(pure bending)

$$V_{\varepsilon} = W = \frac{1}{2}M_{e} \cdot \theta = \frac{1}{2}M_{e}\frac{M_{e}l}{EI} = \frac{M^{2}l}{2EI}$$

· 横力弯曲(nonuniform bending)

$$V_{\varepsilon} = \int_{l} \frac{M_{e}^{2}(x)}{2EI(x)} dx$$

Energy Method)

4. 组合变形的变形能(Strain energy for combined loads)

截面上存在几种内力,各个内力及相应的各个位移相互独立,力独立作用原理成立,各个内力只对其相应的位移做功.

$$V_{\varepsilon} = \int_{l} \frac{F_{\rm N}^{2}(x)}{2EA(x)} dx + \int_{l} \frac{T^{2}(x)}{2GI_{\rm p}(x)} dx + \int_{l} \frac{M^{2}(x)}{2EI(x)} dx$$

三、变形能的应用(Application of strain energy)

例题1 试求图示梁的变形能,并利用功能原理求C截面的挠度.

$$W = \frac{1}{2}F \cdot w_C \qquad \qquad \text{由} V_{\varepsilon} = W \ \ w_C = \frac{Fa^2b^2}{3EII}$$

例题2 试求图示四分之一圆曲杆的变形能,并利用功能原理求B

截面的垂直位移. 已知EI为常量.不计轴力和剪力影响

解:
$$M(\theta) = FR\sin\theta$$

$$V_{\varepsilon} = \int_{l} \frac{M^{2}(\theta)}{2EI} R d\theta$$

$$=\int_0^{\frac{\pi}{2}} \frac{(FR\sin\theta)^2}{2EI} Rd\theta = \frac{\pi F^2 R^3}{8EI} A^{\frac{\pi}{2}}$$

$$W = \frac{1}{2}F \cdot \delta_{y}$$

由
$$V_{\varepsilon} = W$$
得 $\delta_{y} = \frac{\pi F R^{3}}{4EI}$

例题3 拉杆在线弹性范围内工作.抗拉刚度EI,受到 F_1 和 F_2 两个力作用.

- (1) 若先在 B 截面加 F_1 , 然后在 C 截面加 F_2 ;
- (2) 若先在 C 截面加 F_2 , 然后在 B 截面加 F_1 .

分别计算两种加力方法拉杆的应变能.

(1) 先在 B 截面加 F_1 ,然后在 C 截面加 F_2

(a) 在 B 截面加 F_1 , B 截面的位移为

$$\delta_{B1} = \frac{F_1 a}{EA}$$

外力作功为

$$W_1 = \frac{1}{2} F_1 \delta_{B1} = \frac{F_1^2 a}{2EA}$$

(b) 再在C上加 F_2

$$C$$
截面的位移为 $\delta_{C2} = \frac{F_2(a+b)}{EA}$

$$F_2$$
作功为 $W_2 = \frac{1}{2} F_2 \delta_{C2} = \frac{F_2^2(a+b)}{2EA}$

(c) 在加 F_2 后,B截面又有位移

$$\delta_{B2} = \frac{F_2 a}{EA}$$

在加 F_2 过程中 F_1 作功(常力作功)

$$W_3 = F_1 \delta_{B2} = \frac{F_1 F_2 a}{EA}$$

所以应变能为

$$V_{\varepsilon} = W = \frac{1}{2} F_{1} \delta_{B1} + \frac{1}{2} F_{2} \delta_{C2} + F_{1} \delta_{B2}$$

$$= \frac{F_{1}^{2} a}{2EA} + \frac{F_{2}^{2} (a+b)}{2EA} + \frac{F_{1} F_{2} a}{EA}$$

(2) 若先在C截面加 F_2 ,然后B截面加 F_1 .

(a) 在C截面加 F_2 后, F_2 作功

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

(b) 在B截面加 F_1 后, F_1 作功

$$\frac{F_1^2a}{2EA}$$

(c) 加 F_1 引起C截面的位移

$$\frac{F_1a}{EA}$$

在加 F_1 过程中 F_2 作功(常力作功) $\frac{F_1F_2a}{EA}$ 所以应变能为

$$V_{\varepsilon} = W = \frac{1}{2} F_{1} \delta_{B1} + \frac{1}{2} F_{2} \delta_{C2} + F_{1} \delta_{B2}$$

$$= \frac{F_{1}^{2} a}{2EA} + \frac{F_{2}^{2} (a+b)}{2EA} + \frac{F_{1} F_{2} a}{EA}$$

注意:

- (1) 计算外力作功时,注意变力作功与常力作功的区别.
- (2) 应变能 V。只与外力的最终值有关,而与加载过程和加载次序无关.

§ 13-3 互等定理(Reciprocal Theorems)

一、功的互等定理(Reciprocal work theorem)

(1) 设在线弹性结构上作用力

 F_1, F_2

两力作用点沿力作用方向 的位移分别为

 $\delta_{\!\scriptscriptstyle 1}^{}, \quad \delta_{\!\scriptscriptstyle 2}^{}$

 F_1 和 F_2 完成的功应为

$$\frac{1}{2}F_1\delta_1 + \frac{1}{2}F_2\delta_2$$

(2) 在结构上再作用有力

$$F_3$$
, F_4

沿 F_3 和 F_4 方向的相应位移为

$$F_3$$
和 F_4 完成的功应为 $\frac{1}{2}F_3\delta_3 + \frac{1}{2}F_4\delta_4$

(3) 在 F_3 和 F_4 的作用下, F_1 和 F_2 的作用点又有位移

$$\delta_1$$
'和 δ_2 '

 F_1 和 F_2 在 δ_1 '和 δ_2 '上完成的功应为

$$F_1\delta_1'+F_2\delta_2'$$

因此,按先加 F_1 , F_2 后 F_3 , F_4 的次序加力,结构的应变能为

$$V_{\varepsilon 1} = \frac{1}{2}F_1\delta_1 + \frac{1}{2}F_2\delta_2 + \frac{1}{2}F_3\delta_3 + \frac{1}{2}F_4\delta_4 + F_1\delta_1' + F_2\delta_2'$$

Energy Method)

若按先加 F_3 , F_4 后加 F_1 , F_2 的次序加力,又可求得结构的应变能为

$$V_{\varepsilon_2} = \frac{1}{2}F_1\delta_1 + \frac{1}{2}F_2\delta_2 + \frac{1}{2}F_3\delta_3 + \frac{1}{2}F_4\delta_4 + F_3\delta_3' + F_4\delta_4'$$

由于应变能只决定于力和位移的

最终值,与加力的次序无关,故 $V_{\epsilon_1} = V_{\epsilon_2}$

$$F_{1}\delta_{1}^{'} + F_{2}\delta_{2}^{'} = F_{3}\delta_{3}^{'} + F_{4}\delta_{4}^{'}$$

功的互等定理(reciprocal work

theorem):第一组力在第二组力引起的位移上所作的功,等于第二组力在第一组力引起的位移上所作的功.

§ 13-4 单位载荷法(莫尔定理) (Unit-load method or mohr's theorem)

一、莫尔定理的推导(Derivation of mohr's theorem)

求任意点A的位移wA

(1) 先作用单位力 F_0 ,再作用 F_1 、 F_2 力

变形能为

$$V_{\varepsilon} = \int_{l} \frac{M^{2}(x)}{2EI} \mathrm{d}x$$

$$\overline{V}_{\varepsilon} = \int_{l} \frac{\overline{M}^{2}(x)}{2EI} \mathrm{d}x$$

$$V_{\varepsilon_1} = V_{\varepsilon} + \overline{V_{\varepsilon}} + 1 \times w_A$$

(2) 单位载荷与真实载荷同时作用时

任意截面的弯矩: $M(x) + \overline{M}(x)$

变形能:
$$V_{\varepsilon 2} = \int_{l} \frac{\left[M(x) + \overline{M}(x)\right]^{2}}{2EI} dx$$

$$V_{\varepsilon 2} = V_{\varepsilon 1} \implies V_{\varepsilon} + \overline{V_{\varepsilon}} + 1 \cdot w_{A} = \int_{l} \frac{[M(x) + \overline{M}(x)]^{2}}{2EI} dx$$

$$V_{\varepsilon} + \overline{V_{\varepsilon}} + 1 \cdot w_{A} = \int_{l}^{l} \frac{\left[M(x) + \overline{M}(x)\right]^{2}}{2EI} dx$$

$$= \int_{l}^{l} \frac{M^{2}(x)}{2EI} dx + \int_{l}^{l} \frac{\overline{M}^{2}(x)}{2EI} dx + \int_{l}^{l} \frac{M(x)\overline{M}(x)}{EI} dx$$

$$w_A = \int_I \frac{M(x)\overline{M}(x)}{EI} dx$$
 (Mohr's Theorem)

$$\theta = \int_{l} \frac{M(x)\overline{M}(x)}{EI} dx \qquad \Delta = \int_{l} \frac{M(x)\overline{M}(x)}{EI} dx$$

$$\Delta = \sum_{i=1}^{n} \frac{F_{Ni} F_{Ni} l_i}{EA}$$

二、普遍形式的莫尔定理

(General formula for mohr's theorem)

$$\Delta = \int_{l} \frac{F_{N}(x)\overline{F}_{N}(x)}{EA} dx + \int_{l} \frac{T(x)\overline{T}(x)}{GI_{p}} dx + \int_{l} \frac{M(x)\overline{M}(x)}{EI} dx$$

注意:上式中 Δ 应看成广义位移,把单位力看成与广义位移相 对应的广义力.

三、使用莫尔定理的注意事项

- (1) M(x): 结构在原载荷下的内力;
- (2) \overline{M} ——去掉主动力,在所求 广义位移点,沿所求广义位移的方向加广义单位力时,结构产生的内力;
 - (3) 所加广义单位力与所求广义位移之积,必须为功的量纲;
- $(4)\overline{M}(x)$ 与M(x)的坐标系必须一致,每段杆的坐标系可自由建立;
 - (5) 莫尔积分必须遍及整个结构.

例题 抗弯刚度为EI的等截面简支梁受均布荷载作用,用单位载荷法求梁中点的挠度 w_C 和支座A截面的转角,剪力对弯曲的影响不计.

解: 在实际荷载作用下,任一x 截面的弯矩为 实际载荷系统

$$M(x) = \frac{ql}{2}x - \frac{qx^2}{2} \qquad (0 \le x \le l)$$

(1) 求C 截面的挠度

在C点加一向下的单位力。

任一
$$x$$
 截面的弯矩为 $\overline{M}(x) = \frac{1}{2}x \quad (0 \le x \le \frac{l}{2})$

$$w_C = \int_l \overline{M}(x) \cdot \frac{M(x) dx}{EI} = 2 \cdot \int_0^{l/2} \frac{x}{2EI} \cdot (\frac{ql}{2}x - \frac{qx^2}{2}) dx$$

$$= \frac{5ql^4}{384EI} \quad (\downarrow)$$

(2) 求A截面的转角

在 A 截面加一单位力偶

引起的
$$x$$
 截面的弯矩为 $\overline{M}(x) = \frac{1}{l}x - 1$ $(0 \le x \le l)$

$$\theta_A = \int_l \overline{M}(x) \cdot \frac{M(x) dx}{EI} = \int_0^l \frac{1}{EI} \left(\frac{x}{l} - 1\right) \left(\frac{ql}{2}x - \frac{qx^2}{2}\right) dx$$

$$=-\frac{ql^3}{24EI}$$
(顺时针)

例题 图示外伸梁,其抗弯刚度为 EI. 用单位载荷法求C点的挠度和转角.

$$F_{RA} = \frac{qa}{2}$$

(1) 求截面的挠度(在C处加一单位力"1")

AB:
$$M(x) = \frac{qa}{2}x - \frac{qx^2}{2}$$
 $\overline{M}(x) = -\frac{x}{2}$

BC:
$$M(x) = -qa \cdot x$$
 $\overline{M}(x) = -x$

$$w_{C} = \frac{1}{EI} \left[\int_{0}^{2a} \left(\frac{qa}{2} x - \frac{qx^{2}}{2} \right) \left(-\frac{x}{2} \right) dx + \int_{0}^{a} \left(-qax \right) (-x) dx \right]$$

$$= \frac{2qa^{4}}{3EI} \quad (\downarrow)$$

(2) 求C 截面的转角(在C处加一单位力偶)

AB:
$$M(x) = \frac{qa}{2}x - \frac{qx^2}{2}$$
 $\overline{M}(x) = \frac{x}{2a}$

BC: $M(x) = -qa \cdot x$ $\overline{M}(x) = 1$
 $\theta_C = \frac{1}{EI} \left[\int_0^{2a} (\frac{qa}{2}x - \frac{qx^2}{2})(\frac{x}{2a}) dx + \int_0^a (-qax)(1) dx \right]$
 $= -\frac{5qa^3}{6EI}$ (5)

例题 刚架的自由端A作用集中力F.刚架各段的抗弯刚度已于图中标出.不计剪力和轴力对位移的影响.计算A点的垂直位移及B截面的转角.

解: (1) 计算A点的垂直位移,在A点加垂直向下的单位力

AB:
$$M(x) = -Fx$$
 $\overline{M}(x) = -x$

$$\overline{M}(x) = -x$$

BC:
$$M(x) = -Fa$$
 $\overline{M}(x) = -a$

$$\overline{M}(x) = -a$$

$$\delta_{y} = \int_{0}^{a} \frac{M(x)\overline{M}(x)}{EI_{1}} dx + \int_{0}^{l} \frac{M(x)\overline{M}(x)}{EI_{2}} dx^{l}$$

$$= \frac{1}{EI_1} \int_0^a (-Fx)(-x) dx +$$

$$\frac{1}{EI_2} \int_0^l (-Fa)(-a) \mathrm{d}x$$

$$=\frac{Fa^3}{3EI_1} + \frac{Fa^2l}{EI_2} \quad (\downarrow)$$

(2) 计算B截面的转角,在B上加一个单位力偶矩

AB:
$$M(x) = -Fx$$
 $\overline{M}(x) = 0$

$$\overline{M}(x) = 0$$

BC:
$$M(x) = -Fa$$
 $\overline{M}(x) = 1$

$$\overline{M}(x) = 1$$

$$\theta_B = \int_0^a \frac{M(x)\overline{M}(x)}{EI_1} dx + \int_0^l \frac{M(x)\overline{M}(x)}{EI_2} dx$$

$$= \frac{1}{EI_1} \int_0^a (-Fx)(0) dx +$$

$$\frac{1}{EI_2}\int_0^l (-Fa)(1)\mathrm{d}x$$

$$=-\frac{Fal}{EI_2} \quad ()$$

 EI_2

例题 图示为一水平面内的曲杆,B 处为一刚性节点, $\angle ABC=90^{\circ}$ 在 C 处承受竖直力F,设两杆的抗弯刚度和抗扭刚度 分别是 EI 和 $GI_{\rm p}$,求C点竖向的位移.

解:在 C点加竖向单位力

BC:
$$M(x) = -Fx$$

$$\overline{M}(x) = -x$$

$$T(x) = 0$$

$$\overline{T}(x) = 0$$

$$AB: \qquad M(x) = -Fx$$

$$\overline{M}(x) = -x$$

$$T(x) = -Fb$$

$$\overline{T}(x) = -b$$

$$\Delta_{C} = \frac{1}{EI} \int_{l} M(x) \overline{M}(x) dx + \frac{1}{GI_{p}} \int_{l} T(x) \overline{T}(x) dx$$

$$= \frac{1}{EI} \int_{0}^{a} (-Fx)(-x) dx + \frac{1}{EI} \int_{0}^{b} (-Fx)(-$$

$$\frac{1}{GI_{p}} \int_{0}^{a} (-Fb)(-b) dx = \frac{F}{3EI} (a^{3} + b^{3}) + \frac{Fab^{2}}{GI_{p}} (\downarrow)$$

例题 图示为一简单桁架,其各杆的EA相等。在图示荷载作用下A、C 两节点间的相对位移。

桁架求位移的单位载荷法为

$$\Delta = \sum_{i=1}^{n} \frac{F_{Ni} F_{Ni} l_i}{EA}$$

杆件编号	$F_{{ m N}i}$	$\overline{F}_{ ext{N}i}$	l_i	$\overline{F}_{\mathrm{N}i}F_{\mathrm{N}i}l_{i}$
1	0	$-1/\sqrt{2}$	a	0
2	- F	$-1/\sqrt{2}$	а	$Fa/\sqrt{2}$
3	$\sqrt{2}F$	1	$\sqrt{2}a$	2Fa
4	-F	$-1/\sqrt{2}$	а	Fa/ $\sqrt{2}$
5	- F	$-1/\sqrt{2}$	а	$Fa/\sqrt{2}$
6	F	0	а	0
7	$\sqrt{2}F$	0	$\sqrt{2}a$	0
8	-2 <i>F</i>	0	a	0
9	0	0	a	0

$$\delta_{AC} = \sum_{i=1}^{9} \frac{\overline{F}_{Ni} F_{Ni} l_i}{EA} = (2 + \frac{3}{\sqrt{2}}) \frac{Fa}{EA} = 4.12 \frac{Fa}{EA}$$

A, C两点间的距离缩短.

例题 计算图 (a) 所示开口圆环在F力作用下切口的张开量 Δ_{AB} . EI=常数.

解:

(c)

实际载荷系统

单位载荷系统

$$M(\varphi) = -FR(1 - \cos\varphi)$$
 $\overline{M}(\varphi) = -R(1 - \cos\varphi)$

$$\overline{M}(\varphi) = -R(1-\cos\varphi)$$

$$\Delta_{AB} = 2 \int_0^{\pi} \frac{M(\varphi)\overline{M}(\varphi)}{EI} R d\varphi$$

$$= 2 \int_0^{\pi} \frac{FR^2 (1 - \cos\varphi)^2}{EI} R d\varphi = \frac{3\pi FR^3}{EI}$$

§ 13-5 卡氏定理(Castigliano's Theorem)

设弹性结构在支座的约束下无任何刚性位移.

作用有外力:

$$F_1, F_2, ..., F_i, ...$$

相应的位移为:

$$\delta_1, \delta_2, \ldots, \delta_i, \ldots$$

结构的变形能

$$V_{\varepsilon} = W = \frac{1}{2}F_{1}\delta_{1} + \frac{1}{2}F_{2}\delta_{2} + \frac{1}{2}F_{3}\delta_{3} + \cdots$$

只给 F_i 一个增量 ΔF_i .

引起所有力的作用点沿力方向的位移

增量为 $\Delta\delta_1, \Delta\delta_2, \cdots \Delta\delta_3, \cdots$

在作用 ΔF_i 的过程中, ΔF_i 完成

$$\frac{1}{2}\Delta F_i \Delta \delta_i$$

原有的所有力完成的功为

$$F_1\Delta\delta_1+F_2\Delta\delta_2+\cdots+F_i\Delta\delta_i+\cdots$$

结构应变能的增量为

$$\Delta V_{\varepsilon} = \frac{1}{2} \Delta F_i \Delta \delta_i + F_1 \Delta \delta_1 + F_2 \Delta \delta_2 + \dots + F_i \Delta \delta_i + \dots$$

漢文 (Energy Method)

略去高阶微量 $\frac{1}{2}\Delta F_i \Delta \delta_i$

$$\frac{1}{2}\Delta F_i \Delta \delta_i$$

$$\Delta V_{\varepsilon} = F_1 \Delta \delta_1 + F_2 \Delta \delta_2 + \dots + F_i \Delta \delta_i + \dots$$

如果把原来的力看作第一组力,而把 ΔF_i 看作第二组力.

根椐功的互等定理

$$F_1 \Delta \delta_1 + F_2 \Delta \delta_2 + \dots + F_i \Delta \delta_i + \dots = \Delta F_i \cdot \delta_i$$

$$\Delta V_{\varepsilon} = \Delta F_i \cdot \delta_i \quad$$
或者 $\frac{\Delta V_{\varepsilon}}{\Delta F_i} = \delta_i$

当 ΔF ; 趋于零时,上式为

$$\frac{\partial V_{\varepsilon}}{\partial F_i} = \delta_i$$

这就是*卡氏第二定理*(Castigliano's Second Theorem) (卡 氏定理) (Castigliano's Theorem) 48

说明 (Directions):

(1) 卡氏第二定理只适用于线性弹性体

$$\delta_i = \frac{\partial V_{\varepsilon}}{\partial F_i}$$

(2) F_i 为广义力, δ_i 为相应的位移

(3) 卡氏第二定理的应用

(a) 轴向拉伸与压缩

$$\delta_{i} = \frac{\partial V_{\varepsilon}}{\partial F_{i}} = \frac{\partial}{\partial F_{i}} \int \frac{F_{N}^{2}(x) dx}{2EA} = \int \frac{F_{N}(x)}{EA} \cdot \frac{\partial F_{N}(x)}{\partial F_{i}} dx$$

(b) 扭转

$$\delta_{i} = \frac{\partial V_{\varepsilon}}{\partial F_{i}} = \frac{\partial}{\partial F_{i}} \int \frac{T^{2}(x) dx}{2GI_{p}} = \int \frac{T(x)}{GI_{p}} \cdot \frac{\partial T(x)}{\partial F_{i}} dx$$

(c) 弯曲

$$\delta_{i} = \frac{\partial V_{\varepsilon}}{\partial F_{i}} = \frac{\partial}{\partial F_{i}} \int \frac{M^{2}(x) dx}{2EI} = \int \frac{M(x)}{EI} \cdot \frac{\partial M(x)}{\partial F_{i}} dx$$

(4) 平面桁架

$$\delta_{i} = \frac{\partial V_{\varepsilon}}{\partial F_{i}} = \sum_{j=1}^{n} \frac{F_{Nj} l_{j}}{EA} \cdot \frac{\partial F_{Nj}}{\partial F_{i}}$$

(5) 组合变形

$$\delta_{i} = \frac{\partial V_{\varepsilon}}{\partial F_{i}} = \frac{\partial}{\partial F_{i}} \left[\int_{l} \frac{F_{N}^{2}(x) dx}{2EA} + \int_{l} \frac{T^{2}(x) dx}{2GI_{p}} + \int_{l} \frac{M^{2}(x) dx}{2EI} \right]$$

$$= \int \frac{F_{\rm N}(x)}{EA} \cdot \frac{\partial F_{\rm N}(x)}{\partial F_i} dx + \int \frac{T(x)}{GI_{\rm p}} \cdot \frac{\partial T(x)}{\partial F_i} dx + \int \frac{M(x)}{EI} \cdot \frac{\partial M(x)}{\partial F_i} dx$$

解:

$$F_{RA} = \frac{M_e}{l} - \frac{Fa}{l}$$

AB:
$$M_1(x_1) = (\frac{M_e}{l} - \frac{Fa}{l})x_1 - M_e$$

$$\frac{\partial M_1(x_1)}{\partial F} = -\frac{a}{l}x_1$$

$$\frac{\partial M_1(x_1)}{\partial F} = -\frac{a}{l}x_1 \qquad \frac{\partial M_1(x_1)}{\partial M_e} = \frac{x_1}{l} - 1$$

BC:
$$M_2(x_2) = -Fx_2$$

$$\frac{\partial M_2(x_2)}{\partial F} = -x_2$$

$$\frac{\partial M_2(x_2)}{\partial M_e} = 0$$

$$w_{C} = \int_{0}^{l} \frac{M_{1}(x)}{EI} \cdot \frac{\partial M_{1}(x)}{\partial F} dx_{1} + \int_{0}^{m_{e}} \frac{M_{2}(x_{2})}{EI} \cdot \frac{\partial M_{2}(x_{2})}{\partial F} dx_{2} + \int_{0}^{m_{e}} \frac{M_{2}(x_{2})}{EI} \cdot \frac{\partial M_{2}(x_{2})}{\partial F} dx_{2} + \int_{0}^{m_{e}} \frac{M_{2}(x_{2})}{A} dx_{2$$

$$\theta_{A} = \int_{0}^{l} \frac{M_{1}(x)}{EI} \cdot \frac{\partial M_{1}(x)}{\partial M_{e}} dx_{1} + \int_{0}^{a} \frac{M_{2}(x_{2})}{EI} \cdot \frac{\partial M_{2}(x_{2})}{\partial M_{e}} dx_{2}$$

$$= \frac{1}{EI} \left(\frac{M_{e}l}{3} + \frac{Fla}{6} \right) \qquad (\Box)$$

例题 刚架结构如图所示,弹性模量EI已知。材料为线弹性,不考虑轴力和剪力的影响,计算C截面的转角和D截面的水平位移.

解:在C截面虚设一力偶 M_a ,

在D截面虚设一水平力F.

$$F_{RD} = F_{RAy}$$

$$= F + \frac{1}{2a} (M_a + M_e)^{\alpha}$$

$$F_{RAx} = F$$

 $\overline{2a}$

CD:
$$M(x) = [F + \frac{1}{2a}(M_e + M_a)]x$$

$$\frac{\partial M(x)}{\partial F} = x \quad \frac{\partial M(x)}{\partial M_a} = \frac{x}{2a}$$
CB: $M(x) = [F + \frac{1}{2a}(M_e + M_a)] \cdot 2a$

$$-M_a - Fx$$

 $\frac{\partial M(x)}{\partial F} = 2a - x \qquad \frac{\partial M(x)}{\partial M_{a}} = 0$

AB:
$$M(x) = Fx$$
 $\frac{\partial M(x)}{\partial F} = x$ $\frac{\partial M(x)}{\partial M_a} = 0$

$$\delta_{x} = \frac{\partial V_{\varepsilon}}{\partial F} \Big|_{F=0}^{M_{a}=0} = \frac{1}{EI} \int_{0}^{2a} \frac{M_{e}x}{2a} \cdot x dx + M_{e}$$

$$\frac{1}{EI} \int_{0}^{a} M_{e} \cdot (2a - x) dx + A_{e}$$

$$\frac{1}{EI} \int_{0}^{a} 0 \cdot x dx = \frac{17M_{e}a^{2}}{6EI} (\rightarrow) a$$

$$\theta_{C} = \frac{\partial V_{\varepsilon}}{\partial M_{a}} \Big|_{F=0}^{M_{a}=0}$$

$$F_{RAy}$$

$$= \frac{1}{EI} \left[\int_{0}^{2a} \frac{M_{e}x}{2a} \cdot \frac{x}{2a} dx + \int_{0}^{a} M_{e} \cdot 0 dx + \int_{0}^{a} 0 \cdot 0 dx \right]$$

$$\frac{2M_{e}a}{2M_{e}a} = \frac{1}{EI} \left[\int_{0}^{2a} \frac{M_{e}x}{2a} \cdot \frac{x}{2a} dx + \int_{0}^{a} M_{e} \cdot 0 dx + \int_{0}^{a} 0 \cdot 0 dx \right]$$

例题 圆截面杆ABC,($\angle ABC$ =90°)位于水平平面内,已知杆截面直径 d 及材料的弹性常数 E ,G .求C 截面处的铅垂位移.不计剪力的影响.

港潭港 (Energy Method)

$$BC$$
:弯曲变形
$$M(x) = -Fx - \frac{qx^2}{2} \qquad \frac{\partial M(x)}{\partial F} = -x$$

AB:弯曲与扭转的组合变形

$$F = F + ql$$
 (弯曲变形) $M(x) = Qx = (F + ql)x \frac{\partial M(x)}{\partial F} = x$

$$M_B = Fl + \frac{ql^2}{2}$$
 (扭转变形) $T(x) = M_B = Fl + \frac{ql^2}{2}$ $\frac{\partial T(x)}{\partial F}$ $\frac{\partial T(x)}{\partial F}$

$$\delta_i = \frac{\partial V_{\varepsilon}}{\partial F}\big|_{F=0}$$

$$= \int_{0}^{l} \frac{M(x)}{EI} \frac{\partial M(x)}{\partial F} dx + \{ \int_{0}^{l} \left[\frac{M(x)}{EI} \frac{\partial M(x)}{\partial F} dx + \frac{T(x)}{GI_{p}} \frac{\partial T(x)}{\partial F} dx \right] \}$$

$$= \frac{1}{EI} \int_{0}^{l} (-\frac{qx^{2}}{2})(-x) dx + \frac{1}{EI} \int_{0}^{l} q lx \cdot x dx + \frac{1}{GI_{p}} \int_{0}^{l} \frac{q l^{2}}{2} \cdot l dx$$

$$= \frac{11ql^{4}}{24EI} + \frac{ql^{4}}{GI_{p}} (\downarrow)$$

$$I = \frac{\pi d^4}{64} \qquad \qquad I_{\rm p} = \frac{\pi d^4}{32}$$

传业:

13.9, 13.17(卡氏定理)

13.29(莫尔定理)

13.33 (方法不限)

复习13.27