主 要 内 容

- § 2-1 平面应力问题与平面应变问题
- § 2-2 平衡微分方程
- § 2-3 斜面上的应力 主应力
- § 2-4 几何方程 刚体位移
- § 2-5 斜方向的应变及位移
- § 2-6 物理方程
- § 2-7 边界条件
- § 2-8 圣维南原理
- § 2-9 按位移求解平面问题
- § 2-10 按应力求解平面问题 相容方程
- § 2-11 常体力情况下的简化
- § 2-12 应力函数 逆解法与半逆解法

第二章 平面问题的基本理论

要点 —— 建立平面问题的基本方程

包括: 平衡微分方程; 几何方程; 物理方

程;变形协调方程;边界条件的描

述; 方程的求解方法等

§ 2-1 平面应力问题与平面应变问题

1. 平面应力问题

(1) 几何特征

一个方向的尺寸比另两个 方向的尺寸小得多。

如: 板式吊钩,旋转圆盘,工字形梁的腹板等

(2) 受力特征

 $\overline{$ 外力(体力、面力)和约束,仅平行于板面作用,沿z 方向不变化。

(3) 应力特征

如图选取坐标系,以板的中面 为xy平面,垂直于中面的任一直线 为z轴。由于板面上不受力,有

$$\begin{aligned} & \left(\sigma_{z}\right)_{z=\pm\frac{t}{2}} = 0 \\ & \left(\tau_{zx}\right)_{z=\pm\frac{t}{2}} = 0 \end{aligned} \quad \text{因板很薄,且外力} \\ & \left(\tau_{zx}\right)_{z=\pm\frac{t}{2}} = 0 \end{aligned} \quad \begin{array}{c} \sigma_{z} = 0 \\ & \text{沿 Z 轴方向不变。} \end{aligned} \\ & \left(\tau_{zy}\right)_{z=\pm\frac{t}{2}} = 0 \end{aligned} \quad \begin{array}{c} \sigma_{z} = 0 \\ & \tau_{zx} = 0 \end{aligned}$$

$$\left(\tau_{zy}\right)_{z=\pm\frac{t}{2}}=0$$
 各点都有:

由剪应力互等定理,有 $au_{zx} = au_{xz} = 0$ $au_{zy} = au_{yz} = 0$

结论: 平面应力问题只有三个应力分量:

$$\sigma_{x} = \sigma_{x}(x, y)$$

$$\sigma_{y} = \sigma_{y}(x, y)$$

$$\tau_{xy} = \tau_{yx} = \tau_{xy}(x, y)$$

应变分量、位移分量也仅为 x、y 的函数, 与 z 无关。

2. 平面应变问题

(1) 几何特征 一个方向的尺寸比另 两个方向的尺寸大得多, 且沿长度方向几何形状和 尺寸不变化。

(2) 外力特征

外力(体力、面力)平行于横截面作 用,且沿长度 z 方向不变化。

约束——沿长度 z 方向不变化。

(3) 变形特征

因为任一横截面均可视为对称面,则有w = 0

所有各点的位移矢量都平行于 x y 平面。

——平面位移问题

$$\varepsilon_z \equiv 0$$
 $\gamma_{zy} = \gamma_{yz} \equiv 0$ $\gamma_{zx} = \gamma_{xz} \equiv 0$

$$\begin{cases} \varepsilon_{x} = \varepsilon_{x}(x, y) \\ \varepsilon_{y} = \varepsilon_{y}(x, y) & \longrightarrow$$
 平面应变问题
$$\gamma_{xy} = \gamma_{yx} = \gamma_{xy}(x, y) \end{cases}$$

 $\{(1)$ 平面应变问题中 $\mathcal{E}_z \equiv 0$ 但是, $\sigma_z \neq 0$ $\{\sigma_z = \mu(\sigma_x + \sigma_y)\}$

(2)平面应变问题中应力分量: $\sigma_x, \sigma_y, \sigma_z, \tau_{xy} (\tau_{zx} = \tau_{zy} = 0)$

——仅为xy的函数。

可近似为平面应变问题的例子:

煤矿巷道的变形与破坏分析; 挡土墙; 重力坝等。

如图所示三种情形,是否都属平面问题?是平面应力问题还是平面应变问题?

平面应力问题

平面应变问题

非平面问题

3. 平面问题的求解

问题: $\{$ 已知: 外力(体力、面力)、边界条件, \mathcal{R} : $\sigma_x, \sigma_y, \tau_{xy}$ $\mathcal{E}_x, \mathcal{E}_y, \gamma_{xy}$ u, y

—— 仅为 x y 的函数

需建立三个方面的关系:

(1) 静力学关系:

应力与体力、面力间的关系; —— 平衡微分方程

(2) 几何学关系:

形变与位移间的关系:

—— 几何方程

(3) 物理学关系:

形变与应力间的关系。

物理方程

建立边界条件: {(1)应力边界条件; (2)位移边界条件;

§ 2-2 平衡微分方程

取微元体PABC(P点附近),

$$PA = dx$$
 $PB = dy$

Z方向取单位长度。

设
$$P$$
点应力已知: σ_x , σ_y , $\tau_{xy} = \tau_{yx}$

ACID:
$$\begin{cases}
\sigma_{x} + \frac{\partial \sigma_{x}}{\partial x} dx + \frac{1}{2!} \frac{\partial^{2} \sigma_{x}}{\partial x^{2}} (dx)^{2} + \cdots \\
\approx \sigma_{x} + \frac{\partial \sigma_{x}}{\partial x} dx
\end{cases}$$

$$\approx \sigma_{x} + \frac{\partial \sigma_{x}}{\partial x} dx$$

$$\frac{\partial \tau_{yx}}{\partial y} dy$$

$$\frac{\partial \tau_{yx}}{\partial y} dy$$

$$\frac{\partial \tau_{yx}}{\partial y} dy$$

$$\tau_{xy} + \frac{\partial \tau_{xy}}{\partial x} dx + \frac{1}{2!} \frac{\partial^2 \tau_{xy}}{\partial x^2} (dx)^2 + \dots \approx \tau_{xy} + \frac{\partial \tau_{xy}}{\partial x} dx$$

$$\left(\begin{array}{c} \sigma_{y} + \overline{\partial y} \, dy \\ \tau_{yx} + \overline{\partial \tau_{yx}} \, dy \end{array}\right)$$

这里用了小变形假定, 以变形前 的尺寸代替变形后尺寸。

由微元体PABC平衡,得

$$\sum M_D = 0$$

$$\sum M_{D} = 0$$

$$\tau_{yx} + \frac{\partial \tau_{yx}}{\partial y} dy$$

$$(\tau_{xy} + \frac{\partial \tau_{xy}}{\partial x} dx) dy \times 1 \times \frac{dx}{2} + \tau_{xy} dy \times 1 \times \frac{dx}{2}$$

$$-(\tau_{yx} + \frac{\partial \tau_{yx}}{\partial y} dy) dx \times 1 \times \frac{dy}{2} - \tau_{yx} dx \times 1 \times \frac{dy}{2} = 0$$

整理得:
$$\tau_{xy} + \frac{1}{2} \frac{\partial \tau_{xy}}{\partial x} dx = \tau_{yx} + \frac{1}{2} \frac{\partial \tau_{yx}}{\partial y} dy$$

当
$$dx \rightarrow 0, dy \rightarrow 0$$
 时,有

$$au_{xy} = au_{yx}$$

应力互等定理

$$\sum F_{x} = 0$$

$$(\sigma_{x} + \frac{\partial \sigma_{x}}{\partial x} dx) dy \times 1 - \sigma_{x} dy \times 1$$

$$+ (\tau_{yx} + \frac{\partial \tau_{yx}}{\partial y} dy) dx \times 1 - \tau_{yx} dx \times 1$$

$$+ f_{x} dx \times dy \times 1 = 0$$

两边同除以dx dy,并整理得:

$$\frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + f_x = 0$$

$$\sum F_{y} = 0 \quad (\sigma_{y} + \frac{\partial \sigma_{y}}{\partial y} dy) dx \times 1 - \sigma_{y} dx \times 1 + (\tau_{xy} + \frac{\partial \tau_{xy}}{\partial x} dy) dx \times 1 - \tau_{xy} dy \times 1 + f_{y} dx \times dy \times 1 = 0$$

两边同除以dx dy,并整理得:

$$\frac{\partial \sigma_{y}}{\partial y} + \frac{\partial \tau_{xy}}{\partial x} + f_{y} = 0$$

平面问题的平衡微分方程:

$$\frac{\partial \sigma_{x}}{\partial x} + \frac{\partial \tau_{yx}}{\partial y} + f_{x} = 0$$

$$\frac{\partial \tau_{xy}}{\partial x} + \frac{\partial \sigma_{y}}{\partial y} + f_{y} = 0$$
(2-2)

说明:

- (1) 两个平衡微分方程,三个未知量: $\sigma_{x}, \sigma_{y}, \tau_{xy} = \tau_{yx}$ —— 超静定问题,需找补充方程才能求解。
- (2) 对于平面应变问题,x、y方向的平衡方程相同,z 方向自成平衡,上述方程两类平面问题均适用;
- (3) 平衡方程中不含E、 μ ,方程与材料性质无关 (钢、石料、混凝土等);
- (4) 平衡方程对整个弹性体内都满足,包括边界。

§ 2-3 斜面上的应力 主应力

1. 斜面上的应力

(1) 斜面上应力在坐标方向的分量 p_x , p_y

设P点的应力分量已知**:** σ_x , σ_y , $\tau_{xy} = \tau_{yx}$ 斜面AB上的应力矢量**:**p

斜面外法线 N的关于坐标轴的方向余弦:

$$\begin{cases} \cos(N, x) = l \\ \cos(N, y) = m \end{cases} \begin{cases} dx = ds \cdot m \\ dy = ds \cdot l \end{cases}$$

由微元体平衡:

$$\sum F_{x} = 0, \quad -\sigma_{x} dy \times 1 - \tau_{yx} dx \times 1 + p_{x} ds \times 1 = 0$$
$$-\sigma_{x} ds \cdot l \times 1 - \tau_{yx} ds \cdot m \times 1 + p_{x} ds \times 1 = 0$$

整理得:

$$p_x = l\sigma_x + m\tau_{yx} \tag{2-3}$$

$$\sum F_{y} = 0, \quad -\sigma_{y} dx \times 1 - \tau_{xy} dy \times 1 + p_{y} ds \times 1 = 0$$

整理得: $p_y = m\sigma_y + l\tau_{xy}$

$$(2-4)$$

外法线

$$\begin{cases}
p_x = l\sigma_x + m\tau_{yx} \\
p_y = m\sigma_y + l\tau_{xy}
\end{cases} (2-3)$$

$$p_{y} = m\sigma_{y} + l\tau_{xy}$$

$$(2-4)$$

(2) 斜面上的正应力与剪应力

$$\left\{ \begin{array}{l} \sigma_{N} = lp_{x} + mp_{y} \\ \tau_{N} = lp_{y} - mp_{x} \end{array} \right.$$

将式(2-3)(2-4)代入,并整理得:

$$\begin{cases} \sigma_{N} = l^{2}\sigma_{x} + m^{2}\sigma_{y} + 2lm\tau_{xy} & (2-5) \\ \tau_{N} = lm(\sigma_{y} - \sigma_{x}) + (l^{2} - m^{2})\tau_{xy} & (2-6) \end{cases}$$

$$\tau_N = lm(\sigma_y - \sigma_x) + (l^2 - m^2)\tau_{xy}$$

- (1) 运用了剪应力互等定理: $\tau_{xy} = \tau_{yx}$ (2) τ_N 的正负号规定:

将 N 转动90° 而到达 切应力的方向是顺时针的, 则该 τ_N 为正;反之为负。

(3) 若AB面为物体的边界S,则 $p_x = f_x$ $p_y = f_y$

平面问题的应力边界条件

2. 一点的主应力与应力主向

(1) 主应力

若某一斜面上 $\tau_N = 0$,则该斜面上的正应力 σ_N 称为该点一个主应力 σ ;

当
$$\tau_N = 0$$
 时,有 $\sigma_N = \sigma = s$
$$\begin{cases} p_x = l\sigma \\ p_y = m\sigma \end{cases} \begin{cases} l\sigma_x + m\tau_{yx} = l\sigma \\ m\sigma_y + l\tau_{xy} = m\sigma \end{cases}$$

求解得:
$$\frac{m}{l} = \frac{\sigma - \sigma_x}{\tau_{yx}} \qquad \frac{m}{l} = \frac{\tau_{yx}}{\sigma - \sigma_y}$$

$$\sigma^2 - (\sigma_x + \sigma_y)\sigma + (\sigma_x\sigma_y - \tau_{xy}^2) = 0$$

$$\begin{array}{c|c} & \sigma_1 = \frac{\sigma_x + \sigma_y}{2} \pm \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2} \end{array}$$

—— 平面应力状态主应力的计算公式

由式(2-7)易得:

$$I = \sigma_1 + \sigma_2 = \sigma_x + \sigma_y$$
 —— 平面应力状态应力第一不变量

(2) 应力主向

设 σ_1 与x轴的夹角为 α_1 , σ_1 与坐标轴正向的方向余弦为 l_1 、 m_1 ,则

$$\tan \alpha_1 = \frac{\sin \alpha_1}{\cos \alpha_1} = \frac{\cos(90^\circ - \alpha_1)}{\cos \alpha_1} = \frac{m_1}{l_1} = \frac{\sigma_1 - \sigma_x}{\tau_{xy}} \quad (\text{Del} = \frac{\tau_{xy}}{\sigma_1 - \sigma_y})$$

 $\int \frac{m}{l} = \frac{\tau_{yx}}{\sigma - \sigma_{y}}$

 $\left| \left(\frac{m}{l} = \frac{\sigma - \sigma_x}{\tau_{vx}} \right) \right|$

设 σ_2 与 x 轴的夹角为 σ_2 , σ_2 与坐标轴正向的方向余弦为 σ_2 ,则

$$\tan \alpha_2 = \frac{\sin \alpha_2}{\cos \alpha_2} = \frac{\cos(90^\circ - \alpha_2)}{\cos \alpha_2} = \frac{m_2}{l_2} = \frac{\sigma_2 - \sigma_x}{\tau_{xy}} (\vec{x}) = \frac{\tau_{xy}}{\sigma_2 - \sigma_y})$$

应力主向的计算公式:

$$\tan \alpha_{1} = \frac{\sigma_{1} - \sigma_{x}}{\tau_{xy}}$$

$$\tan \alpha_{2} = \frac{\tau_{xy}}{\sigma_{2} - \sigma_{y}}$$
(2-

由
$$\sigma_1 + \sigma_2 = \sigma_x + \sigma_y$$
 得

$$\sigma_2 - \sigma_y = -(\sigma_1 - \sigma_x)$$

$$\implies \tan \alpha_2 = -\frac{\tau_{xy}}{\sigma_1 - \sigma_x}$$

显然有 $\tan \alpha_1 \tan \alpha_2 = -1$

表明: σ_1 与 σ_2 互相垂直。

(3) σ_N 的主应力表示

$$= \begin{cases} \sigma_N = l^2 \sigma_1 + m^2 \sigma_2 \\ = l^2 (\sigma_1 - \sigma_2) + \sigma_2 \end{cases}$$

$$\tau_N = lm(\sigma_2 - \sigma_1)$$

 σ_1 与 σ_2 分别为最大和最小应力。

(4) 最大、最小剪应力

显然,当 $\frac{1}{2} - l^2 = O(l = \pm \sqrt{\frac{1}{2}})$ 时, τ_N 为最大、最小值:

$$\frac{\tau_{\text{max}}}{\tau_{\text{min}}} = \pm \frac{\sigma_1 - \sigma_2}{2}$$

由
$$l = \pm \sqrt{\frac{1}{2}}$$
 得, τ_{max} 、 τ_{min} 的方向与 σ_1 (σ_2) 成45°。

小结:

(1) 斜面上的应力

$$\begin{cases} X_{N} = l\sigma_{x} + m\tau_{yx} & (2-3) \\ Y_{N} = m\sigma_{y} + l\tau_{xy} & (2-4) \end{cases}$$

$$\begin{cases} \sigma_{N} = l^{2}\sigma_{x} + m^{2}\sigma_{y} + 2lm\tau_{xy} & (2-5) \\ \tau_{N} = lm(\sigma_{y} - \sigma_{x}) + (l^{2} - m^{2})\tau_{xy} & (2-6) \end{cases}$$

$$\begin{cases} \sigma_{N} = l^{2}\sigma_{1} + m^{2}\sigma_{2} = l^{2}(\sigma_{1} - \sigma_{2}) + \sigma_{2} \\ \tau_{N} = lm(\sigma_{2} - \sigma_{1}) \end{cases}$$

$$\begin{cases} l(\sigma_{x})_{s} + m(\tau_{xy})_{s} = \overline{f_{x}} \\ m(\sigma_{y})_{s} + l(\tau_{xy})_{s} = \overline{f_{y}} \end{cases}$$
(2-18)

——平面问题的应力边界条件

(2) 一点的主应力、应力主向、最 大最小应力

$$\begin{vmatrix} \sigma_1 \\ \sigma_2 \end{vmatrix} = \frac{\sigma_x + \sigma_y}{2} \pm \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2}$$
(2-7)

$$\tan \alpha_1 = \frac{\sigma_1 - \sigma_x}{\tau_{xy}}$$

$$\tan \alpha_2 = \frac{\tau_{xy}}{\sigma_2 - \sigma_y}$$

$$(2-8)$$

表明: σ_1 与 σ_2 互相垂直。

$$\frac{\tau_{\text{max}}}{\tau_{\text{min}}} = \pm \frac{\sigma_1 - \sigma_2}{2}$$

 $\overline{\tau_{\text{max}}}$ 、 $\overline{\tau_{\text{min}}}$ 的方向与 σ_1 (σ_2)成45°。