第四章 平面问题的极坐标解答

- 要点: (1) 极坐标中平面问题的基本方程:
 - —— 平衡方程、几何方程、物理方程、 相容方程、边界条件。
 - (2) 极坐标中平面问题的求解方法 及应用
 - 应用:圆盘、圆环、厚壁圆筒、楔形体、半无限平面体等的应力与变形分析。

主 要 内 容

§ 4-1	极坐标中的平衡微分方程
§ 4-2	极坐标中的几何方程与物理方程
§ 4-3	极坐标中的应力函数与相容方程
§ 4-4	应力分量的坐标变换式
§ 4-5	轴对称应力与相应的位移
§ 4-6	圆环或圆筒受均布压力
§ 4-7	压力隧洞
§ 4-8	圆孔的孔边应力集中
§ 4-9	半平面体在边界上受法向集中力
§ 4-10	半平面体在边界上受法向分布力

§ 4-1 极坐标中的平衡微分方程

1. 极坐标中的微元体

体力: f_r, f_{θ}

应力:

$$PA$$
面 $\sigma_{\theta}, au_{\theta}$

$$PB$$
面 $\sigma_r, \tau_{r\theta}$

$$BC$$
面
$$\begin{cases} \sigma_{ heta} + rac{\partial \sigma_{ heta}}{\partial heta} d heta \\ au_{ heta r} + rac{\partial au_{ heta r}}{\partial heta} d heta \end{cases}$$

$$AC\overline{\mathbf{m}} \quad \left\{ \begin{array}{l} \boldsymbol{\sigma}_r + \frac{\partial \boldsymbol{\sigma}_r}{\partial r} dr \\ \boldsymbol{\tau}_{r\theta} + \frac{\partial \boldsymbol{\tau}_{r\theta}}{\partial r} dr \end{array} \right.$$

应力正向规定:

正应力 —— 拉为正, 压为负;

剪应力 — r、 θ 的正面上,与坐标方向一致

时为正;

r、 θ 的负面上,与坐标方向相反时为正。

2. 平衡微分方程

考虑微元体平衡(取厚度为1):
$$\sum F_r = 0,$$
$$-\sigma_r r d\theta - \tau_{\sigma r} dr + (\tau_{\theta r} + \frac{\partial \tau_{\theta r}}{\partial \theta} d\theta) dr + (\sigma_r + \frac{\partial \sigma_r}{\partial r} dr)(r + dr) d\theta$$
$$y = -\left(\sigma_r + \frac{\partial \sigma_r}{\partial r} d\theta\right) dr \frac{d\theta}{\partial r}$$

$$-\sigma_{\theta} dr \frac{d\theta}{2} + f_r r dr d\theta = 0$$

 $-\left(\sigma_{\theta} + \frac{\partial \sigma_{\theta}}{\partial \theta} d\theta\right) dr \frac{d\theta}{2} \qquad \sigma_{\theta} + \frac{\partial \sigma_{\theta}}{\partial \theta} d\theta \qquad \tau_{\theta r} + \frac{\partial \tau_{\theta r}}{\partial \theta} d\theta$ $= \sigma_{\theta} d\theta \qquad \sigma_{\theta} + \frac{\partial \sigma_{\theta}}{\partial \theta} d\theta \qquad \sigma_{\theta} + \frac$

(高阶小量, 舍去)

$$-\sigma_{r}rd\theta + \frac{\partial \tau_{\theta r}}{\partial \theta}d\theta dr + \sigma_{r}rd\theta + \frac{\partial \sigma_{r}}{\partial r}rdrd\theta + \sigma_{r}drd\theta + \frac{\partial \sigma_{r}}{\partial r}(dr)^{2}d\theta$$

$$-\sigma_{\theta}dr\frac{d\theta}{2} - \left(\frac{\partial\sigma_{\theta}}{\partial\theta}d\theta\right)dr\frac{d\theta}{2} - \sigma_{\theta}dr\frac{d\theta}{2} + f_{r}rdrd\theta = 0$$

$$+\frac{\partial \sigma_{r}}{\partial r}rdrd\theta + \frac{\partial \tau_{\theta r}}{\partial \theta}d\theta dr + \sigma_{r}drd\theta$$
$$-\sigma_{\theta}drd\theta + f_{r}rdrd\theta = 0$$

两边同除以 $rdrd\theta$:

$$\frac{\partial \sigma_r}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\theta r}}{\partial \theta} + \frac{\sigma_r - \sigma_{\theta}}{r} + f_r = 0$$

$$\sum F_{\theta} = 0,$$

$$\begin{split} \left(\sigma_{\theta} + \frac{\partial \sigma_{\theta}}{\partial \theta} d\theta\right) dr - \sigma_{\theta} dr + \left(\tau_{r\theta} + \frac{\partial \tau_{r\theta}}{\partial r} dr\right) (r + dr) d\theta - \tau_{r\theta} r d\theta \\ + \left(\tau_{\theta r} + \frac{\partial \tau_{\theta r}}{\partial \theta} d\theta\right) dr \frac{d\theta}{2} + \tau_{\theta r} dr \frac{d\theta}{2} + f_{\theta} r dr d\theta = 0 \end{split}$$

两边同除以 $rdrd\theta$,并略去高阶小量:

$$\frac{1}{r}\frac{\partial \sigma_{\theta}}{\partial \theta} + \frac{\partial \tau_{r\theta}}{\partial r} + \frac{2\tau_{r\theta}}{r} + f_{\theta} = 0$$

 $\sigma_{\theta} + \frac{\partial \sigma_{\theta}}{\partial \theta} d\theta \quad \tau_{\theta r} + \frac{\partial \tau_{\theta r}}{\partial \theta} d\theta$

方程(4-1)中包含三个未知量,而只有二个方程,是一次超静 定问题,需考虑变形协调条件才能求解。

§ 4-2 极坐标中的几何方程与物理方程

1. 几何方程

(1) 只有径向变形, 无环向变形。

径向线段PA的相对伸长:

$$\mathcal{E}_{r1} = \frac{P'A' - PA}{PA} = \frac{AA' - PP'}{PA}$$

$$u_r + \frac{\partial u_r}{\partial r} dr - u_r$$

径向线段
$$PA$$
的转角: $\alpha_1 = 0$ (b

线段
$$PB$$
的相对伸长: $\mathcal{E}_{\theta 1}^{r} = \frac{P'B' - PB}{PB} = \frac{(r + u_r)d\theta - rd\theta}{rd\theta} = \frac{u_r}{r}$ (c)

(a)

环向线段PB的转角:

段PB的转用:
$$\tan \beta_1 \approx \beta_1 = \frac{BB' - PP'}{PB} = \frac{(u_r + \frac{\partial u_r}{\partial \theta} d\theta) - u_r}{rd\theta} = \frac{1}{r} \frac{\partial u_r}{\partial \theta}$$
 (d)

径向线段PA的相对伸长:

$$\varepsilon_{r1} = \frac{\partial u_r}{\partial r} \mid \mathbf{a}$$

径向线段PA的转角:

$$\alpha_1 = 0 \qquad (\mathbf{b})$$

环向线段PB的相对伸长:

$$\mathcal{E}_{\theta 1} = \frac{u_r}{r} \tag{c}$$

环向线段PB的转角:

$$\beta_1 = \frac{1}{r} \frac{\partial u_r}{\partial \theta} \qquad (\mathbf{d})$$

剪应变为:

$$\gamma_{r\theta 1} = \alpha_1 + \beta_1 = \frac{1}{r} \frac{\partial u_r}{\partial \theta}$$

(e)

(2) 只有环向变形,无径向变形。

径向线段PA的相对伸长:

$$\varepsilon_{r2} = \frac{P''A'' - PA}{PA} = \frac{dr - dr}{dr} = 0$$
(f)

径向线段PA的转角:

$$\alpha_{2} = \frac{u_{\theta} + \frac{\partial u_{\theta}}{\partial r} dr - u_{\theta}}{dr} = \frac{\partial u_{\theta}}{\partial r}$$

环向线段PB的相对伸长:

$$\varepsilon_{\theta 2} = \frac{P''B'' - PB}{PB} = \frac{BB'' - PP''}{PB} = \frac{u_{\theta} + \frac{\partial u_{\theta}}{\partial \theta} d\theta - u_{\theta}}{rd\theta} = \frac{1}{r} \frac{\partial u_{\theta}}{\partial \theta}$$
 (h)

(g)

环向线段PB的转角: $\beta_2 = -\frac{u_\theta}{r}$ (i)

剪应变为:

$$\gamma_{r\theta 2} = \alpha_2 + \beta_2 = \frac{\partial u_{\theta}}{\partial r} - \frac{u_{\theta}}{r}$$
 (j)

(3) 总应变

$$\begin{cases} \mathcal{E}_{r} = \mathcal{E}_{r1} + \mathcal{E}_{r2} = \frac{\partial u_{r}}{\partial r} + 0 = \frac{\partial u_{r}}{\partial r} \\ \mathcal{E}_{\theta} = \mathcal{E}_{\theta 1} + \mathcal{E}_{\theta 2} = \frac{u_{r}}{r} + \frac{1}{r} \frac{\partial u_{\theta}}{\partial \theta} \\ \gamma_{r\theta} = \gamma_{r\theta 1} + \gamma_{r\theta 2} = \frac{1}{r} \frac{\partial u_{r}}{\partial \theta} + \frac{\partial u_{\theta}}{\partial r} - \frac{u_{\theta}}{r} \end{cases}$$

整理得:

$$\varepsilon_{r} = \frac{\partial u_{r}}{\partial r}$$

$$\varepsilon_{\theta} = \frac{u_{r}}{r} + \frac{1}{r} \frac{\partial u_{\theta}}{\partial \theta}$$

$$\gamma_{r\theta} = \frac{1}{r} \frac{\partial u_{r}}{\partial \theta} + \frac{\partial u_{\theta}}{\partial r} - \frac{u_{\theta}}{r}$$

(4-2)

—— 极坐标下的几何方程

2. 物理方程

平面应力情形:

$$\begin{cases}
\varepsilon_r = \frac{1}{E}(\sigma_r - \mu\sigma_\theta) \\
\varepsilon_\theta = \frac{1}{E}(\sigma_\theta - \mu\sigma_r) \\
\gamma_{r\theta} = \frac{1}{G}\tau_{r\theta} = \frac{2(1+\mu)}{E}\tau_{r\theta}
\end{cases}$$
(4-3)

平面应变情形:

$$\begin{cases} \varepsilon_r = \frac{1-\mu^2}{E} (\sigma_r - \frac{\mu}{1-\mu} \sigma_\theta) \\ \varepsilon_\theta = \frac{1-\mu^2}{E} (\sigma_\theta - \frac{\mu}{1-\mu} \sigma_r) \\ \gamma_{r\theta} = \frac{1}{G} \tau_{r\theta} = \frac{2(1+\mu)}{E} \tau_{r\theta} \end{cases}$$
(4-4)

弹性力学平面问题极坐标求解的基本方程:

平衡微分方程:
$$\begin{cases} \frac{\partial \sigma_r}{\partial r} + \frac{1}{r} \frac{\partial \tau_{\theta r}}{\partial \theta} + \frac{\sigma_r - \sigma_{\theta}}{r} + k_r = 0\\ \frac{1}{r} \frac{\partial \sigma_{\theta}}{\partial \theta} + \frac{\partial \tau_{r\theta}}{\partial r} + \frac{2\tau_{r\theta}}{r} + k_{\theta} = 0 \end{cases}$$
 (4—1)

几何方程:
$$\begin{cases} \varepsilon_r = \frac{\partial u_r}{\partial r} \\ \varepsilon_\theta = \frac{u_r}{r} + \frac{1}{r} \frac{\partial u_\theta}{\partial \theta} \\ \gamma_{r\theta} = \frac{1}{r} \frac{\partial u_r}{\partial \theta} + \frac{\partial u_\theta}{\partial r} - \frac{u_\theta}{r} \end{cases}$$
(4-2)

物理方程:
$$\begin{cases} \varepsilon_r = \frac{1}{E}(\sigma_r - \mu\sigma_\theta) & \gamma_{r\theta} = \frac{1}{G}\tau_{r\theta} = \frac{2(1+\mu)}{E}\tau_{r\theta} \\ \varepsilon_\theta = \frac{1}{E}(\sigma_\theta - \mu\sigma_r) & \text{(平面应力情形)} \end{cases}$$

边界条件: $\left(u_r\right)_s = \overline{u}_r, \left(u_\theta\right)_s = \overline{u}_\theta$ $l(\sigma_r)_s + m(\tau_{r\theta})_s = \overline{k}_r$

立力边界条件:
$$l(\sigma_r)_s + m(\tau_{r heta})_s - \kappa_r \ l(au_{r heta})_s + m(\sigma_{ heta})_s = ar{k}_{ heta}$$

 $\overline{u}_r,\overline{u}_{\theta}$ 为边界上已知位移, $\overline{k}_r,\overline{k}_{\theta}$ 为边界上已知的面力分量。

(位移单值条件)

$$\begin{cases}
\sigma_r|_{r=a} = 0 \\
\tau_{r\theta}|_{r=a} = 0
\end{cases}$$

$$\begin{cases}
\sigma_r|_{r=b} = 0 \\
\tau_{r\theta}|_{r=b} = 0
\end{cases}$$

$$\begin{cases} \int_{a}^{b} \sigma_{\theta} \big|_{\theta=0^{\circ}} dr = 0 \\ \int_{a}^{b} \tau_{r\theta} \big|_{\theta=0^{\circ}} dr = 0 \\ \int_{a}^{b} \sigma_{\theta} \big|_{\theta=0^{\circ}} r dr = M \end{cases}$$

$$\begin{aligned}
\left. \left\{ \sigma_{\theta} \right|_{\theta=0^{\circ}} = 0 \\ \tau_{r\theta} \right|_{\theta=0^{\circ}} = 0
\end{aligned}
\quad
\left\{ \left. \left[\sigma_{\theta} \right|_{\theta=180^{\circ}} = 0 \\ \tau_{r\theta} \right|_{\theta=180^{\circ}} = 0 \right.
\end{aligned}$$

 $\Omega: y \geq 0 \qquad \tau_{r_{\theta}} \qquad \sigma_{r}$

取半径为 a 的半圆分析,由其平衡得:

$$\sum_{r=0}^{\infty} F_{r} = 0$$

$$\left\{ \int_{0}^{\pi} \left(\sigma_{r} \Big|_{r=a} \cos \theta - \tau_{r\theta} \Big|_{r=a} \sin \theta \right) a d\theta = 0$$

$$\sum_{r=0}^{\infty} F_{r} = 0$$

$$\left\{ \int_{0}^{\pi} \left(\sigma_{r} \Big|_{r=a} \sin \theta + \tau_{r\theta} \Big|_{r=a} \cos \theta \right) a d\theta = 0$$

$$\sum_{r=0}^{\infty} M_{r} = 0$$

$$\left\{ \int_{0}^{\pi} \tau_{r\theta} \Big|_{r=a} a \cdot a d\theta + M = 0 \right\}$$

§ 4-3 极坐标中的应力函数与相容方程

1. 直角坐标下变形调方程(相容方程)

$$\begin{pmatrix}
\frac{\partial^{2} \varepsilon_{x}}{\partial y^{2}} + \frac{\partial^{2} \varepsilon_{y}}{\partial x^{2}} = \frac{\partial^{2} \gamma_{xy}}{\partial x \partial y} \\
\left(\frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial x^{2}}\right) (\sigma_{x} + \sigma_{y}) = -(1 + \mu) \left(\frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y}\right) \\
\left(\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}}\right) (\sigma_{x} + \sigma_{y}) = 0 \\
\nabla^{4} \varphi = \frac{\partial^{4} \varphi}{\partial x^{4}} + 2 \frac{\partial^{4} \varphi}{\partial x^{2} \partial y^{2}} + \frac{\partial^{4} \varphi}{\partial y^{4}} = 0
\end{pmatrix} (2-23)$$

应力的应力函数表示:

$$\sigma_{x} = \frac{\partial^{2} \varphi}{\partial y^{2}} - Xx \qquad \sigma_{y} = \frac{\partial^{2} \varphi}{\partial x^{2}} - Yy \qquad \tau_{xy} = -\frac{\partial^{2} \varphi}{\partial x \partial y} \qquad (2-26)$$

$$\varphi = \varphi(x, y)$$

2. 极坐标下的应力分量与相容方程

方法1: (步骤)

(1) 利用极坐标下的几何方程,求得应变表示的相容方程:

$$\frac{1}{r}\frac{\partial^{2} \varepsilon_{r}}{\partial r^{2}} + \frac{1}{r}\frac{\partial}{\partial r}\left(r^{2}\frac{\partial \varepsilon_{\theta}}{\partial \theta}\right) - \frac{\partial \varepsilon_{r}}{\partial r} = \frac{1}{r}\frac{\partial^{2}(r \cdot \gamma_{r\theta})}{\partial r \partial \theta}$$

(2) 利用极坐标下的物理方程,得应力表示的相容方程:

$$\left(\frac{\partial^2}{\partial r^2} + \frac{1}{r}\frac{\partial}{\partial r} + \frac{1}{r}\frac{\partial^2}{\partial \theta^2}\right)(\sigma_r + \sigma_\theta) = 0$$
 (常体力情形)

(3) 利用平衡方程求出用应力函数表示的应力分量:

$$\sigma_{r} = \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \qquad \sigma_{\theta} = \frac{\partial^{2} \varphi}{\partial r^{2}} \qquad \tau_{r\theta} = -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \varphi}{\partial \theta} \right)$$

(4) 将上述应力分量代入应力表示的相容方程,得应力函数表示的相容方程:

$$\left(\frac{\partial^2}{\partial r^2} + \frac{1}{r}\frac{\partial}{\partial r} + \frac{1}{r}\frac{\partial^2}{\partial \theta^2}\right)^2 \varphi = 0 \quad (常体力情形)$$

方法2:(用极坐标与直角坐标之间的变换关系求得到)

(1) 极坐标与直角坐标间的关系:

$$\begin{cases} r^2 = x^2 + y^2 & \theta = \arctan \frac{y}{x} \\ x = r \cos \theta & y = r \sin \theta \end{cases}$$

$$\frac{\partial}{\partial y} = \varphi(r, \theta)$$

$$\begin{cases} \frac{\partial r}{\partial x} = \frac{x}{r} = \cos \theta & \frac{\partial r}{\partial y} = \frac{y}{r} = \sin \theta \\ \frac{\partial \theta}{\partial x} = -\frac{y}{r^2} = -\frac{\sin \theta}{r} & \frac{\partial \theta}{\partial y} = \frac{x}{r^2} = \frac{\cos \theta}{r} \end{cases}$$

(2) 应力分量与相容方程的坐标变换:

应力分量的坐标变换

$$\begin{bmatrix}
\frac{\partial \varphi}{\partial x} = \frac{\partial \varphi}{\partial r} \frac{\partial r}{\partial x} + \frac{\partial \varphi}{\partial \theta} \frac{\partial \theta}{\partial x} = \cos \theta \frac{\partial \varphi}{\partial r} - \frac{\sin \theta}{r} \frac{\partial \varphi}{\partial \theta} = \left[\cos \theta \frac{\partial}{\partial r} - \frac{\sin \theta}{r} \frac{\partial}{\partial \theta} \right] \varphi$$

$$\begin{bmatrix}
\frac{\partial \varphi}{\partial y} = \frac{\partial \varphi}{\partial r} \frac{\partial r}{\partial y} + \frac{\partial \varphi}{\partial \theta} \frac{\partial \theta}{\partial y} = \sin \theta \frac{\partial \varphi}{\partial r} + \frac{\cos \theta}{r} \frac{\partial \varphi}{\partial \theta} = \left[\sin \theta \frac{\partial}{\partial r} + \frac{\cos \theta}{r} \frac{\partial}{\partial \theta} \right] \varphi$$

$$\frac{\partial^{2} \varphi}{\partial x^{2}} = \left[\cos \theta \frac{\partial}{\partial r} - \frac{\sin \theta}{r} \frac{\partial}{\partial \theta}\right] \left[\cos \theta \frac{\partial \varphi}{\partial r} - \frac{\sin \theta}{r} \frac{\partial \varphi}{\partial \theta}\right] \qquad \qquad \frac{\partial}{\partial x} \left(\frac{\partial \varphi}{\partial x}\right) \\
= \cos^{2} \theta \frac{\partial^{2} \varphi}{\partial r^{2}} - \frac{2\sin \theta \cos \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} + \frac{\sin^{2} \theta}{r} \frac{\partial \varphi}{\partial r} \\
+ \frac{2\sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\sin^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \qquad (a)$$

$$\frac{\partial^2 \varphi}{\partial y^2} = \left[\sin \theta \frac{\partial}{\partial r} + \frac{\cos \theta}{r} \frac{\partial}{\partial \theta} \right] \left[\sin \theta \frac{\partial \varphi}{\partial r} + \frac{\cos \theta}{r} \frac{\partial \varphi}{\partial \theta} \right] \longrightarrow \frac{\partial}{\partial y} \left(\frac{\partial \varphi}{\partial y} \right)$$

(a)

$$= \sin^{2}\theta \frac{\partial^{2}\varphi}{\partial r^{2}} + \frac{2\sin\theta\cos\theta}{r} \frac{\partial^{2}\varphi}{\partial r\partial\theta} + \frac{\cos^{2}\theta}{r} \frac{\partial\varphi}{\partial r}$$

$$-\frac{2\sin\theta\cos\theta}{r^{2}} \frac{\partial\varphi}{\partial\theta} + \frac{\cos^{2}\theta}{r^{2}} \frac{\partial^{2}\varphi}{\partial\theta^{2}}$$
 (b)

$$\frac{\partial^{2} \varphi}{\partial x \partial y} = \left[\cos \theta \frac{\partial}{\partial r} - \frac{\sin \theta}{r} \frac{\partial}{\partial \theta}\right] \left[\sin \theta \frac{\partial \varphi}{\partial r} + \frac{\cos \theta}{r} \frac{\partial \varphi}{\partial \theta}\right] \frac{\partial \varphi}{\partial y}$$

$$= \sin \theta \cos \theta \frac{\partial^2 \varphi}{\partial r^2} + \frac{\cos^2 \theta - \sin^2 \theta}{r} \frac{\partial^2 \varphi}{\partial r \partial \theta} - \frac{\sin \theta \cos \theta}{r} \frac{\partial \varphi}{\partial r}$$

$$-\frac{\cos^2\theta - \sin^2\theta}{r^2} \frac{\partial\varphi}{\partial\theta} - \frac{\sin\theta\cos\theta}{r^2} \frac{\partial^2\varphi}{\partial\theta^2}$$
 (c)

由直角坐标下应力函数与应力的关系(2-26):

自国用坐标下巡刀函数与巡刀的关系(2-26):
$$\left\{ \begin{array}{l} \sigma_r = \sigma_x \big|_{\theta=0} = \frac{\partial^2 \varphi}{\partial y^2} \big|_{\theta=0} \\ \sigma_\theta = \sigma_y \big|_{\theta=0} = \frac{\partial^2 \varphi}{\partial x^2} \big|_{\theta=0} \end{array} \right.$$

$$\left. \begin{array}{l} \exists \theta = 0 \text{ if } \begin{cases} x \to r \\ y \to \theta \end{cases} \\ \tau_{r\theta} = \tau_{xy} \big|_{\theta=0} = -\frac{\partial^2 \varphi}{\partial x \partial y} \big|_{\theta=0} = \frac{1}{r^2} \frac{\partial \varphi}{\partial \theta} - \frac{1}{r} \frac{\partial^2 \varphi}{\partial \theta^2} = -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \varphi}{\partial \theta} \right) \end{array} \right.$$

$$\sigma_{r} = \sigma_{x} \Big|_{\theta=0} = \frac{\partial^{2} \varphi}{\partial y^{2}} \Big|_{\theta=0} = \sin^{2} \theta \frac{\partial^{2} \varphi}{\partial r^{2}} + \frac{2 \sin \theta \cos \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} + \frac{\cos^{2} \theta}{r} \frac{\partial \varphi}{\partial r}$$

$$- \frac{2 \sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\cos^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \Big|_{\theta=0} \longrightarrow \sigma_{r} = \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}}$$

$$\sigma_{\theta} = \sigma_{y} \Big|_{\theta=0} = \frac{\partial^{2} \varphi}{\partial x^{2}} \Big|_{\theta=0} = \cos^{2} \theta \frac{\partial^{2} \varphi}{\partial r^{2}} - \frac{2 \sin \theta \cos \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} + \frac{\sin^{2} \theta}{r} \frac{\partial \varphi}{\partial r}$$

$$+ \frac{2 \sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\sin^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \Big|_{\theta=0} \longrightarrow \sigma_{\theta} = \frac{\partial^{2} \varphi}{\partial r^{2}}$$

$$\tau_{r\theta} = \tau_{xy} \Big|_{\theta=0} = -\frac{\partial^{2} \varphi}{\partial x \partial y} \Big|_{\theta=0} = -\sin \theta \cos \theta \frac{\partial^{2} \varphi}{\partial r^{2}} - \frac{\cos^{2} \theta - \sin^{2} \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta}$$

$$+ \frac{\sin \theta \cos \theta}{r} \frac{\partial \varphi}{\partial r} + \frac{\cos^{2} \theta - \sin^{2} \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\sin \theta \cos \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \Big|_{\theta=0} \longrightarrow \frac{\partial^{2} \varphi}{\partial r \partial \theta}$$

极坐标下应力分量计算公式:

$$\begin{cases} \sigma_{r} = \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \\ \sigma_{\theta} = \frac{\partial^{2} \varphi}{\partial r^{2}} \\ \tau_{r\theta} = \frac{1}{r^{2}} \frac{\partial \varphi}{\partial \theta} - \frac{1}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} = -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \varphi}{\partial \theta} \right) \end{cases}$$

(4-5)

可以证明:式(4-5)满足平 衡方程(4-1)。

说明:式(4-5)仅给出体力为零时的 应力分量表达式。

相容方程的坐标变换

相容方程的坐标变换

$$\frac{\partial^{2} \varphi}{\partial x^{2}} = \cos^{2} \theta \frac{\partial^{2} \varphi}{\partial r^{2}} - \frac{2 \sin \theta \cos \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} + \frac{\sin^{2} \theta}{r} \frac{\partial \varphi}{\partial r} + \frac{2 \sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\sin^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}}$$

$$+ \frac{2 \sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\sin^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}}$$
(a)

$$\frac{\partial^{2} \varphi}{\partial y^{2}} = \sin^{2} \theta \frac{\partial^{2} \varphi}{\partial r^{2}} + \frac{2 \sin \theta \cos \theta}{r} \frac{\partial^{2} \varphi}{\partial r \partial \theta} + \frac{\cos^{2} \theta}{r} \frac{\partial \varphi}{\partial r}$$

$$- \frac{2 \sin \theta \cos \theta}{r^{2}} \frac{\partial \varphi}{\partial \theta} + \frac{\cos^{2} \theta}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}}$$
 (b)

将式(a)与(b)相加,得

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = \frac{\partial^2 \varphi}{\partial r^2} + \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^2} \frac{\partial^2 \varphi}{\partial \theta^2}$$

得到极坐标下的 Laplace 微分算子:

$$\nabla^2 = \frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2}$$

极坐标下的相容方程为:

$$\nabla^{2}\nabla^{2}\varphi = \left(\frac{\partial^{2}}{\partial r^{2}} + \frac{1}{r}\frac{\partial}{\partial r} + \frac{1}{r^{2}}\frac{\partial^{2}}{\partial \theta^{2}}\right)\left(\frac{\partial^{2}}{\partial r^{2}} + \frac{1}{r}\frac{\partial}{\partial r} + \frac{1}{r^{2}}\frac{\partial^{2}}{\partial \theta^{2}}\right)\varphi = 0$$

$$\nabla^4 \varphi = \nabla^2 \nabla^2 \varphi = \left(\frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2} \right)^2 \varphi = 0$$

说明: 方程(4-6)为常体力情形的相容方程。

(4-6)

结论: 弹性力学极坐标求解归结为

(1) 由问题的条件求出满足式(4-6)的应力函数 $\varphi(r,\theta)$

$$\nabla^4 \varphi = \left(\frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2}\right)^2 \varphi = 0 \qquad (4-6)$$

(2) 由式(4-5) 求出相应的应力分量: $\sigma_r, \sigma_\theta, \tau_{r\theta}$

$$\sigma_{r} = \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \qquad \sigma_{\theta} = \frac{\partial^{2} \varphi}{\partial r^{2}} \qquad \tau_{r\theta} = -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \varphi}{\partial \theta} \right) \quad (4-5)$$

(3) 将上述应力分量 $\sigma_r, \sigma_\theta, \tau_{r\theta}$ 满足问题的边界条件:

$$\left\{ \begin{array}{l} \text{ 位移边界条件: } \left(u_r\right)_s = \overline{u}_r, \; \left(u_\theta\right)_s = \overline{u}_\theta \\ \\ \text{ 应力边界条件: } \left\{ l(\sigma_r)_s + m(\tau_{r\theta})_s = \overline{k}_r \\ l(\tau_{r\theta})_s + m(\sigma_\theta)_s = \overline{k}_\theta \end{array} \right.$$

 $\frac{L}{u_r}$, $\frac{L}{u_\theta}$ 为边界上已知位移, $\frac{L}{k_r}$, $\frac{L}{k_\theta}$ 为边界上已知的面力分量。

3. 轴对称问题应力分量与相容方程

轴对称问题: $\varphi = \varphi(r) \longrightarrow \frac{\partial \varphi}{\partial \theta} = 0$

由式(4-5)和(4-6)得应力分量和相容式和4

容方程为:

$$\begin{cases} \sigma_r = \frac{1}{r} \frac{d\varphi}{dr} \\ \sigma_\theta = \frac{d^2 \varphi}{dr^2} \\ \tau_{r\theta} = 0 \end{cases}$$

(4-10)

$$\begin{cases}
\sigma_{r} = \frac{1}{r} \frac{\partial \varphi}{\partial r} + \frac{1}{r^{2}} \frac{\partial^{2} \varphi}{\partial \theta^{2}} \\
\sigma_{\theta} = \frac{\partial^{2} \varphi}{\partial r^{2}} \\
\tau_{r\theta} = -\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial \varphi}{\partial \theta} \right)
\end{cases}$$
(4-5)

相容方程:

应力分量:

$$\left(\frac{d^2}{dr^2} + \frac{1}{r}\frac{d}{dr}\right)^2 \varphi = 0$$

$$\left(\frac{\partial^2}{\partial r^2} + \frac{1}{r}\frac{\partial}{\partial r} + \frac{1}{r^2}\frac{\partial^2}{\partial \theta^2}\right)^2 \varphi = 0$$

(4-6)

§ 4-4 应力分量的坐标变换式

(1) 用极坐标下的应力分量表示直角坐标下的应力分量

$$\begin{cases}
\sigma_{x} = \frac{\sigma_{r} + \sigma_{\theta}}{2} + \frac{\sigma_{r} - \sigma_{\theta}}{2} \cos 2\theta - \tau_{r\theta} \sin 2\theta \\
\sigma_{y} = \frac{\sigma_{r} + \sigma_{\theta}}{2} - \frac{\sigma_{r} - \sigma_{\theta}}{2} \cos 2\theta + \tau_{r\theta} \sin 2\theta \\
\tau_{xy} = \frac{\sigma_{r} - \sigma_{\theta}}{2} \sin 2\theta + \tau_{r\theta} \cos 2\theta
\end{cases} (4-8)$$

(2) 用直角坐标下的应力分量表示极坐标下的应力分量

$$\begin{cases}
\sigma_{r} = \frac{\sigma_{x} + \sigma_{y}}{2} + \frac{\sigma_{x} - \sigma_{y}}{2} \cos 2\theta + \tau_{xy} \sin 2\theta \\
\sigma_{\theta} = \frac{\sigma_{x} + \sigma_{y}}{2} - \frac{\sigma_{x} - \sigma_{y}}{2} \cos 2\theta - \tau_{xy} \sin 2\theta \\
\tau_{r\theta} = \frac{\sigma_{x} - \sigma_{y}}{2} \sin 2\theta + \tau_{xy} \cos 2\theta
\end{cases} (4-9)$$