

附录I截面的几何性质

(Appendix I Properties of plane areas)

- ■§ 1-1 截面的静矩和形心(The first moments of the area & centroid of an area)
- In S 1-2 极惯性矩 惯性矩 惯性积 (Polar moment of inertia Moment of inertia Product of inertia)
- 回§ 1-3平行移轴公式 (Parallel-Axis theorem)

§ 1-1 截面的静矩和形心

(The first moment of the area & centroid of an area)

一、静矩(The first moment of the area)

截面对y,z轴的静矩为

$$S_y = \int_A z dA$$

$$S_z = \int_A y dA$$

静矩可正,可负,也可能等于零.

二、截面的形心(Centroid of an area)

$$\bar{z} = \frac{\int_{A} z dA}{A} = \frac{S_{y}}{A}$$

$$\overline{y} = \frac{\int_A y dA}{A} = \frac{S_z}{A}$$

$$S_v = A\overline{z}$$
 $S_z = A\overline{y}$

- (1) 若截面对某一轴的静矩等于零,则该轴必过形心.
- (2) 截面对形心轴的静矩等于零.

三、组合截面的静矩和形心

(The first moments ¢roid of a composite area)

由几个简单图形组成的截面称为组合截面.

截面各组成部分对于某一轴的静矩之代数和,等于该截面对于同一轴的静矩.

1. 组合截面静矩(The first moments of a composite area)

$$S_y = \sum_{i=1}^n A_i \, \overline{z}_i$$
 $S_z = \sum_{i=1}^n A_i \, \overline{y}_i$

其中 A_i—第 i个简单截面面积

 (\bar{z}_i, \bar{y}_i) —第 i个简单截面的形心坐标

2. 组合截面形心(Centroid of a composite area)

$$\overline{z} = \frac{\sum_{i=1}^{n} A_{i} \overline{z}_{i}}{\sum_{i=1}^{n} A_{i}} \qquad \overline{y} = \frac{\sum_{i=1}^{n} A_{i} \overline{y}_{i}}{\sum_{i=1}^{n} A_{i}}$$

例题 试确定图示截面形心C的位置。

解:组合图形,用正负面积法解之.

方法1 用正面积法求解. 将截面分为1,2 两个矩形.

取z轴和y轴分别与截面的底边和左边缘 重合

$$\bar{y} = \frac{\sum_{i=1}^{n} A_i \, \bar{y}_i}{\sum_{i=1}^{n} A_i} = \frac{A_1 \, \bar{y}_1 + A_2 \, \bar{y}_2}{A_1 + A_2}$$

$$\bar{z} = \frac{A_1 \bar{z}_1 + A_2 \bar{z}_2}{A_1 + A_2}$$

矩形 1 $A_1 = 10 \times 120 = 1200 \text{mm}^2$ $\overline{y}_1 = 5 \text{mm}$ $\overline{z}_1 = 60 \text{mm}$

矩形 2
$$A_2 = 10 \times 80 = 800 \text{mm}^2$$

$$\overline{y}_2 = 10 + \frac{80}{2} = 50 \text{mm}$$

$$\overline{z}_2 = 5 \text{mm}$$

所以
$$\bar{y} = \frac{A_1 \bar{y}_1 + A_2 \bar{y}_2}{A_1 + A_2} = 23 \text{mm}$$

$$\bar{z} = \frac{A_1 \bar{z}_1 + A_2 \bar{z}_2}{A_1 + A_2} = 38 \text{mm}$$

方法2 用负面积法求解,图形分割及坐标如图(b)

§ 1-2 极惯性矩、惯性矩、惯性积

(Polar moment of inertia, Moment of

inertia, Product of inertia)

一、惯性矩(Moment of inertia)

$$I_y = \int_A z^2 \mathrm{d}A$$

$$I_z = \int_A y^2 \mathrm{d}A$$

二、极惯性矩 (Polar moment of inertia)

$$I_{\rm P} = \int_{A} \rho^2 dA$$
 $\rho^2 = z^2 + y^2$ $I_{\rm P} = \int_{A} \rho^2 dA$

所以
$$I_P = I_z + I_y$$

三、惯性积 (Product of inertia)

$$I_{yz} = \int_A yz dA$$

- (1) 惯性矩的数值恒为正,惯性积则可能为正值,负值,也可能等于零;
- (2) 若y, z 两坐标轴中有一个为截面的对称轴,则截面对y, z轴的惯性积一定等于零.

四、惯性半径(Radius of gyration of the area)

$$i_y = \sqrt{\frac{I_y}{A}}$$
 $i_z = \sqrt{\frac{I_z}{A}}$

例题 求矩形截面对其对称轴y, z轴的惯性矩.

解:
$$I_y = \int_A z^2 dA$$

$$dA = bdz$$

$$I_y = \int_A z^2 dA = \int_{-\frac{h}{2}}^{\frac{h}{2}} bz^2 dz = \frac{bh^3}{12}$$

$$I_z = \frac{hb^3}{12}$$

例题 求圆形截面对其对称轴的惯性矩.

解: 因为截面对其圆心 0 的极惯性矩为

$$I_{\rm P} = \frac{\pi d^4}{32}$$

$$I_y + I_z = I_P$$

$$I_y = I_z$$

所以
$$I_y = I_z = \frac{\pi d^4}{64}$$

§ 1-3 平行移轴公式 (Parallel-axis theorem)

一、平行移轴公式(Parallel-Axis theorem for moment of

inertia)

y,z-任意一对坐标轴

C —截面形心

(a,b) —形心C在yOz坐标系下的坐标

 y_C , z_C —过截面的形心 C 且与 y, z轴平行的坐标轴(形心轴)

 I_y , I_z , I_{yz} 一截面对 y, z 轴的惯性矩和惯性积.

 I_{y_C} $,I_{z_C}$ $,I_{y_{C^zC}}$ 一截面对形心轴 y_C $,z_C$ 的惯性矩 和惯性积.

已知截面对形心轴 y_c, z_c 的惯性矩和惯性 a 积,求截面对与形心轴平行的 y, z 轴惯性矩和 惯性积,则平行移轴公式

$$I_{y} = I_{y_{C}} + a^{2}A$$

$$I_{z} = I_{z_{C}} + b^{2}A$$

$$I_{yz} = I_{y_{C}z_{C}} + abA$$

二、组合截面的惯性矩 、惯性积(Moment of inertia & product of inertia for composite areas)

组合截面的惯性矩,惯性积

$$I_{y} = \sum_{i=1}^{n} I_{yi}$$

$$I_z = \sum_{i=1}^n I_{zi}$$

$$I_{yz} = \sum_{i=1}^{n} I_{yzi}$$

 I_{yi} , I_{zi} , I_{yzi} 一第 i个简单截面对 y, z 轴的惯性矩, 惯性积.

例题 求T形截面对其形心轴 y_C 的惯性矩.

解:将截面分成两个矩形截面.

截面的形心必在对称轴 z_c 上.

取过矩形 2 的形心且平行于底边的轴作为参考轴记作 y轴.

$$A_1 = 20 \times 140$$
 $\bar{z}_1 = 80$

$$A_2 = 100 \times 20 \qquad \overline{z}_2 = 0$$

所以截面的形心坐标为

$$\overline{z}_C = \frac{A_1 \overline{z}_1 + A_2 \overline{z}_2}{A_1 + A_2} = 46.7$$
mm

$$I_y = I_{y_c} + a^2 A$$

$$I_{y_c}^1 = \frac{1}{12} \times 20 \times 140^3 + 20 \times 140 \times (80 - 46.7)^2$$

$$I_{y_c}^2 = \frac{1}{12} \times 100 \times 20^3 + 100 \times 20 \times (46.7)^2$$

$$I_{y_C} = I_{y_C}^1 + I_{y_C}^2 = 12.12 \times 10^{-6} \text{m}^4$$

作业 **I.2(b)(d) I.6**