第三章 平面问题的直角坐标解答

要点 —— 用逆解法、半逆解法求解平面弹性 力学问题。

主要内容

- § 3-1 逆解法与半逆解法 多项式解答
- § 3-2 矩形梁的纯弯曲
- § 3-3 位移分量的求出
- § 3-4 简支梁受均布载荷
- § 3-5 楔形体受重力和液体压力
- § 级数式解答
- § 简支梁受任意横向载荷

§ 3-1 多项式解答

适用性:由一些直线边界构成的弹性体。

目的: 考察一些简单多项式函数作为应力函数 $\varphi(x,y)$,能解决什么样的力学问题。 ——<mark>逆解法</mark>

1. 一次多项式

- (1) $\varphi(x,y) = \overline{ax + by + c}$ 其中: $a \cdot b \cdot c$ 为待定系数。
- (2) 检验 $\varphi(x,y)$ 是否满足双调和方程: $\nabla^4 \varphi = \frac{\partial^4 \varphi}{\partial x^4} + 2 \frac{\partial^4 \varphi}{\partial x^2 \partial y^2} + \frac{\partial^4 \varphi}{\partial y^4} = 0$ 显然 $\varphi(x,y)$ 满足双调和方程,因而可作为应力函数。
- (3) 对应的应力分量:

$$\sigma_{x} = \frac{\partial^{2} \varphi}{\partial y^{2}} - f_{x} x = 0 - f_{x} x = -f_{x} x \qquad \sigma_{y} = \frac{\partial^{2} \varphi}{\partial x^{2}} - f_{y} y = 0 - f_{y} y = -f_{y} y$$

$$\partial^{2} \varphi$$

$$\tau_{xy} = -\frac{\partial^2 \varphi}{\partial x \partial y} = 0$$
 若体力: $fx = fy = 0$, 则有: $\sigma_x = \sigma_y = \tau_{xy} = 0$

结论1: $\{(1)$ 一次多项式对应于无体力和无应力状态; $\{(2)$ 在该函数 $\varphi(x,y)$ 上加上或减去一个一次多项式,对应力无影响。

2. 二次多项式

(1)
$$\varphi = ax^2 + bxy + cy^2$$
 其中: $a \cdot b \cdot c$ 为待定系数。

(2) 检验 $\varphi(x,y)$ 是否满足双调和方程,显然有

$$\frac{\partial^4 \varphi}{\partial x^4} = 0, \frac{\partial^4 \varphi}{\partial y^4} = 0, \frac{\partial^4 \varphi}{\partial x^2 \partial y^2} = 0 \longrightarrow \nabla^4 \varphi = 0 \quad (可作为应力函数)$$

(3) 由式 (2-26) 计算应力分量: (假定: fx=fy=0; a>0, b>0, c>0)

$$\sigma_{x} = \frac{\partial^{2} \varphi}{\partial y^{2}} = 2c$$
 $\sigma_{y} = \frac{\partial^{2} \varphi}{\partial x^{2}} = 2a$ $\tau_{xy} = -\frac{\partial^{2} \varphi}{\partial x \partial y} = -b$

结论2: 二次多项式对应于均匀应力分布。

例: 试求图示板的应力函数。

3. 三次多项式

- (1) $\varphi = ax^3 + bx^2y + cxy^2 + dy^3$ 其中: $a \cdot b \cdot c \cdot d$ 为待定系数。
- (2) 检验 $\varphi(x,y)$ 是否满足双调和方程,显然有

$$\frac{\partial^4 \varphi}{\partial x^4} = 0, \frac{\partial^4 \varphi}{\partial y^4} = 0, \frac{\partial^4 \varphi}{\partial x^2 \partial y^2} = 0 \longrightarrow \nabla^4 \varphi = 0 \quad (可作为应力函数)$$

(3) 由式(2-26) 计算应力分量: (假定: fx = fy = 0)

$$\sigma_{x} = \frac{\partial^{2} \varphi}{\partial y^{2}} = 2cx + 6dy \quad \sigma_{y} = \frac{\partial^{2} \varphi}{\partial x^{2}} = 2by + 6ax \quad \tau_{xy} = -\frac{\partial^{2} \varphi}{\partial x \partial y} = -2bx - 2cy$$

结论3: 三次多项式对应于线性应力分布。

§ 3-2 矩形梁的纯弯曲

讨论: 取
$$\varphi = dy^3$$
, $(f_x = f_y = 0)$ 可算得:
$$\sigma_x = 6dy \quad \sigma_y = 0 \quad \tau_{xy} = 0$$

$$\sigma_x = 6dy$$
 $\sigma_y = 0$ $\tau_{xy} = 0$

图示梁对应的边界条件:

$$\begin{cases} y = \pm \frac{h}{2} : & \sigma_{y} = 0, \tau_{xy} = 0 \\ x = \pm l : & \sigma_{x} = 6dy, \tau_{xy} = 0 \end{cases}$$

可见: $\varphi = dy^3$ — 对应于矩形截面梁的纯弯曲问题应力分布。

常数 d 与弯矩 M 的关系:

由梁端部的边界条件: (1)
$$\int_{-\frac{h}{2}}^{\frac{h}{2}} \sigma_x dy = 0 \implies \int_{-\frac{h}{2}}^{\frac{h}{2}} 6dy \cdot dy \equiv 0$$

(2)
$$\int_{-\frac{h}{2}}^{\frac{h}{2}} \sigma_x y \cdot dy = M \Longrightarrow \int_{-\frac{h}{2}}^{\frac{h}{2}} 6 dy^2 dy = M \Longrightarrow \frac{d}{2} h^3 = M \quad (\text{De} d) = \frac{2M}{h^3}$$

$$\Longrightarrow \sigma_x = \frac{12M}{h^3} y \Longrightarrow \sigma_x = \frac{M}{(h^3/12)} y \Longrightarrow \sigma_x = \frac{M}{I} y$$

可见: 此结果与材力中结果相同,说明材力中纯弯曲梁的应力结果是正确的。

说明:

- (1) 组成梁端力偶 M 的面力须线性 分布,且中心处为零,结果才 是精确的。
- (2) 若按其它形式分布,如: 则此结果不精确,有误差;

但按圣维南原理,仅在两端误差较大,离端部较远处误差较小。

$$\sigma_x = 6dy \quad \sigma_y = 0$$

$$\sigma_{y} = 0$$
 $\tau_{xy} = 0$

(3) 当 l 远大于 h 时,误差较小,反之误差较大。

4. 四次多项式

(1)
$$\varphi = ax^4 + bx^3y + cx^2y^2 + dxy^3 + ey^4$$

(2) 检验 $\varphi(x,y)$ 是否满足双调和方程

$$\frac{\partial^4 \varphi}{\partial x^4} = 24a \quad 2\frac{\partial^4 \varphi}{\partial x^2 \partial y^2} = 8c \quad \frac{\partial^4 \varphi}{\partial y^4} = 24e \quad \Longrightarrow$$
 代入: $\nabla^4 \varphi = 0$ 得 $24a + 8c + 24e = 0 \quad \Longrightarrow \quad 3a + c + 3e = 0$

可见,对于函数:

$$\varphi = ax^4 + bx^3y + cx^2y^2 + dxy^3 + ey^4$$

其待定系数,须满足下述关系才能作为应函数:

3a + c + 3e = 0

(3) 应力分量:

$$\begin{cases} \sigma_{x} = \frac{\partial^{2} \varphi}{\partial y^{2}} = 2cx^{2} + 6dxy + 12ey^{2} \\ \sigma_{y} = \frac{\partial^{2} \varphi}{\partial x^{2}} = 2cy^{2} + 6bxy + 12ax^{2} & \text{ 应为分量为} x, y \\ \tau_{xy} = -\frac{\partial^{2} \varphi}{\partial x \partial y} = -3bx^{2} - 4cxy - 3dy^{2} \end{cases}$$

(4) 特例:

$$\varphi = ax^4 + ey^4$$
 (须满足: $a + e = 0$)
$$\begin{cases} \sigma_y = 12ax^2 \\ \sigma_x = 12ey^2 \end{cases}$$

$$\tau_{yy} = 0$$

总结:(多项式应力函数 %的性质)

- (1) $\left\{ \begin{array}{ll} 3 \text{ 项式次数 } n < 4 \text{ 时,则系数可以任意选取,总可满足} \nabla^4 \varphi = 0 \end{array} \right.$ $\left\{ \begin{array}{ll} 3 \text{ 项式次数 } n \geq 4 \text{ 时,则系数须满足一定条件,才能满足 } \nabla^4 \varphi = 0 \end{array} \right.$ $\left\{ \begin{array}{ll} 3 \text{ 项式次数 } n \geq 4 \text{ 时,则系数须满足一定条件,才能满足 } \nabla^4 \varphi = 0 \end{array} \right.$
- (2) 一次多项式,对应于无体力和无应力状态;任意应力函数 $\varphi(x,y)$ 上加上或减去一个一次多项式,对应力无影响。
- (3) 二次多项式,对应均匀应力状态,即全部应力为常量;三次多项式,对应于线性分布应力。
- (4) 用多项式构造应力函数 $\varphi(x,y)$ 的方法—— 逆解法(只能解决简单直线应力边界问题)。

问题:

按应力求解平面问题,其基本未知量为: σ_x , σ_y , τ_{xy} ,本节说明如何由 σ_x , σ_y , τ_{xy} 求出形变分量、位移分量?

§ 3-3 位移分量的求出

以纯弯曲梁为例,说明如何由 $\sigma_x, \sigma_v, \tau_{xv}$ 求出形变分量、位移分量?

1. 形变分量与位移分量

(1) 形变分量

由前节可知,其应力分量为:

$$\begin{cases} \sigma_{x} = \frac{M}{I} y = \frac{My}{(h^{3}/12)} \\ \sigma_{y} = 0 \\ \tau_{xy} = 0 \end{cases}$$
 (a)

平面应力情况下的物理方程:

$$\begin{cases} \varepsilon_{x} = \frac{1}{E} (\sigma_{x} - \mu \sigma_{y}) \\ \varepsilon_{y} = \frac{1}{E} (\sigma_{y} - \mu \sigma_{x}) \\ \gamma_{xy} = \frac{\tau_{xy}}{G} \end{cases}$$
将式 (a) 代入得:

$$\varepsilon_x = \frac{1}{E} \frac{My}{I} \quad \varepsilon_y = -\frac{\mu}{E} \frac{My}{I} \quad \gamma_{xy} = 0$$
(b)

(2) 位移分量

将式(b)代入几何方程得:

$$\begin{cases}
\varepsilon_{x} = \frac{\partial u}{\partial x} = \frac{1}{E} \frac{My}{I} \\
\varepsilon_{y} = \frac{\partial v}{\partial y} = -\frac{\mu}{E} \frac{My}{I}
\end{cases}$$
(c)
$$\gamma_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} = 0$$

(2) 位移分量

$$\begin{cases} \mathcal{E}_{x} = \frac{\partial u}{\partial x} = \frac{1}{E} \frac{My}{I} \\ \mathcal{E}_{y} = \frac{\partial v}{\partial y} = -\frac{\mu}{E} \frac{My}{I} \end{cases} \text{ (c)} \\ \mathcal{Y}_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} = 0 \\ \text{将式 (c) 前两式积分,得:} \\ \begin{cases} u = \frac{M}{EI} xy + f_{1}(y) \\ v = -\mu \frac{M}{2EI} y^{2} + f_{2}(x) \end{cases}$$
 (d)

$$2EI$$

式中: $f_1(y), f_2(x)$ 为待定函数。

将式 (d) 代入 (c) 中第三式,得:

$$\frac{M}{EI}x + f_1'(y) + f_2'(x) = 0$$

整理得: $\frac{M}{EI}x + f_2'(x) = -f_1'(y)$

(仅为 x 的函数)(仅为 y 的函数)

要使上式成立,须有

に式成立,须有
$$\begin{cases} f_1'(y) = -\omega \ \dfrac{M}{EI}x + f_2'(x) = \omega \end{cases}$$
 (e)

式中: 0 为常数。 积分上式, 得

$$\begin{cases} f_1(y) = -\omega y + u_0 \\ f_2(x) = -\frac{M}{2EI} x^2 + \omega x + v_0 \end{cases}$$

将上式代入式(d),得

$$\begin{cases} u = \frac{M}{EI}xy - \omega y + u_0 \\ v = -\frac{\mu M}{2EI}y^2 - \frac{M}{2EI}x^2 + \omega x + v_0 \end{cases}$$

(2) 位移分量

$$\begin{cases} u = \frac{M}{EI}xy - \omega y + u_0 \\ v = -\frac{\mu M}{2EI}y^2 - \frac{M}{2EI}x^2 + \omega x + v_0 \end{cases}$$

式中: u_0 、 v_0 、 ω 由位移边界条件确定。

讨论:

(1)
$$\frac{\partial u}{\partial y} = \frac{M}{EI} x - \omega$$
 $\stackrel{\underline{\underline{}}}{\underline{\underline{}}} x = x_0 = \mathring{\underline{}} x_0 + \mathring{\underline{}} x_0 = \mathring{\underline{}$

 $\beta = \frac{\partial u}{\partial v}$ — u 关于铅垂方向的变化率,即铅垂方向线段的转角。

$$\beta \mid_{x=x_0} = \frac{\partial u}{\partial y} \mid_{x=x_0} = \frac{M}{EI} x_0 - \omega \equiv 常$$
数 说明: 同一截面上的各铅垂 线段转角相同。

横截面保持平面

· 材力中"平面"的假设成立。

(2) 将下式中的第二式对 x 求二阶导数:

$$\begin{cases} u = \frac{M}{EI}xy - \omega y + u_0 \\ v = -\frac{\mu M}{2EI}y^2 - \frac{M}{2EI}x^2 + \omega x + v_0 \end{cases}$$

$$\frac{1}{\rho} \approx \frac{\partial^2 v}{\partial x^2} = -\frac{M}{EI} = 常数$$
 说明:在微小位移下,梁纵向纤维的曲率相同。即

$$\frac{1}{\rho} = \frac{\partial^2 v}{\partial x^2} = -\frac{M}{EI} \qquad ---- \quad 材料力学中挠曲线微分方程$$

2. 位移边界条件的利用

(1) 两端简支

其边界条件:

$$u\Big|_{\substack{x=0\\y=0}} = 0 \quad v\Big|_{\substack{x=0\\y=0}} = 0 \quad v\Big|_{\substack{x=l\\y=0}} = 0$$

将其代入(f)式,有

$$u_0 = 0$$
 $v_0 = 0$

$$-\frac{Ml^2}{2EI} + \omega l + v_0 = 0 \Longrightarrow \omega = \frac{Ml}{2EI}$$

将其代回(f)式,有

$$\begin{cases} u = \frac{M}{EI}(x - \frac{l}{2})y\\ v = \frac{M}{2EI}(l - x)x - \frac{\mu M}{2EI}y^2 \end{cases}$$
(3-3)

$$u = \frac{M}{EI}xy - \omega y + u_0$$

$$v = -\frac{\mu M}{2EI}y^2 - \frac{M}{2EI}x^2 + \omega x + v_0$$
(f)

梁的挠曲线方程:

$$v\big|_{y=0} = \frac{M}{2EI}(l-x)x$$

—— 与材力中结果相同

(2) 悬臂梁

边界条件
$$\begin{cases} u \Big|_{x=l} = 0 \\ v \Big|_{x=l} = 0 \end{cases} \left(-\frac{h}{2} \le y \le \frac{h}{2} \right)$$

边界条件 $\begin{cases} u \Big|_{x=l} = 0 \\ v \Big|_{x=l} = 0 \end{cases}$ $\left(-\frac{h}{2} \le y \le \frac{h}{2} \right)$ $\begin{cases} u = \frac{M}{EI} xy - \omega y + u_0 \\ v = -\frac{\mu M}{2EI} y^2 - \frac{M}{2EI} x^2 + \omega x + v_0 \end{cases}$ (f)

由式(f)可知,此边界条件无法满足。

边界条件改写为:

边界条件改写为:
$$u\Big|_{\substack{x=l\\y=0}}=0,v\Big|_{\substack{x=l\\y=0}}=0\qquad \frac{\partial v}{\partial x}\Big|_{\substack{x=l\\y=0\\y=0}}=0$$
(中点不动) (轴线在端部不转动)

代入式(f),有

$$u_{0} = 0 - \frac{M}{2EI}l^{2} + \omega l + v_{0} = 0 - \frac{M}{EI}l + \omega = 0$$
可求得:
$$u_{0} = 0 \quad v_{0} = -\frac{Ml^{2}}{2EI} \quad \omega = \frac{Ml}{EI}$$

$$u = -\frac{M}{EI}(l-x)y$$
 $v = -\frac{M}{2EI}(l-x)^2 - \frac{\mu M}{2EI}y$

$$\begin{cases} u = -\frac{M}{EI}(l-x)y\\ v = -\frac{M}{2EI}(l-x)^{2} - \frac{\mu M}{2EI}y^{2} \end{cases}$$
 (3-4)

挠曲线方程:

$$v|_{y=0} = -\frac{M}{2EI}(l-x)^2$$
 与材料力学中结果相同

说明: (1) 求位移的过程:

(a) 将应力分量代入物理方程

$$\varepsilon_{x} = \frac{1}{E}(\sigma_{x} - \mu\sigma_{y}) \quad \varepsilon_{y} = \frac{1}{E}(\sigma_{y} - \mu\sigma_{x}) \quad \gamma_{xy} = \frac{\tau_{xy}}{G}$$

(b) 再将应变分量代入几何方程

$$\varepsilon_{x} = \frac{\partial u}{\partial x}$$
 $\varepsilon_{y} = \frac{\partial v}{\partial y}$ $\gamma_{xy} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}$

(c) 再利用位移边界条件,确定常数。

- (2) 若为平面应变问题,则将材料常数E、 μ 作相应替换。
- (3) 若取固定端边界条件为:

$$u\Big|_{\substack{x=l\\y=0}} = 0, v\Big|_{\substack{x=l\\y=0}} = 0$$
(中点不动)

(中点处竖向线段转角为零)

得到:

$$u_0 = 0$$
 $-\frac{Ml^2}{2EI} + \omega l + v_0 = 0$ $\frac{Ml}{EI} - \omega = 0$

求得:

$$u_0 = 0 \quad v_0 = -\frac{Ml^2}{2EI} \quad \omega = \frac{Ml}{EI}$$

此结果与前面情形相同。

$$u = \frac{M}{EI}xy - \omega y + u_0$$

$$v = -\frac{\mu M}{2EI}y^2 - \frac{M}{2EI}x^2 + \omega x + v_0$$