教材

弹性力学简明教程 (第三版) 涂芝纶参考书:

《弹性力学》 徐芝纶 【1980 人民教育出版社】

《弹性力学》 杨桂通【1998 高等教育出版社】

《弹性力学》 吴家龙【2001高等教育出版社】

《弹性理论基础》陆明万、罗学富 【2003 清华大学出版社】

(Theory of Elasticity) Timoshenko, S. P.

授课教师: 航空结构工程系 涂绯

涂芝纶

1979年第一版 1983年第二版 2001年第三版 第一版获1977—1981年 度全国优秀科技图书奖 第二版获1987年

全国优秀教材特等奖

徐芝纶(1911-1999),江苏江都人,中国科学院资深院士。1934年毕业于清华大学土木工程系,1936年获麻省理工学院土木工程硕士学位,1939年获哈佛大学工程科学硕士学位。1939年回国后先后在浙江大学、中央大学和上海交通大学任教,并曾任上海交大水利系主任。1952年后任河海大学教授、博士生导师,1956年一1983年曾任该校教务长、副校长。第三届全国人大代表,第五、六届全国政协委员,中国力学学会第一、二届理事,江苏省力学学会理事长。在我国,他是将有限元法应用到工程实践的先导之一。1974年他编著出版了我国第一部有限元法专著《弹性力学问题有限单元法》,书中论述了关于等参单元分析、不稳定温度场计算和基础梁板计算等方面的研究成果。

他编著出版教材11种15册;翻译出版教材4种7册。其中《工程力学教程》、《弹性理论》、《弹性力学》及《弹性力学问题的有限单元法》等五部专著被我国工科院校广泛采用。《弹性力学》一书获1977年一1981年全国优秀科技图书奖和1987年全国优秀教材特等奖。应高等教育出版社特约撰写的英文版专著《应用弹性力学》,于1991年在印度Wiley东方出版公司出版发行;继之,新加坡JohnWileyandSons有限公司也出版发行了此书。这是我国向国外推荐的第一本英文版工科教材。

■上课时间:

周二 7-8节 (下午)—(2学时) 周四 7-8节 (下午)—(2学时)

- 作业: 每周四课后交作业
- 答疑: 随时答疑;
- 考试: 期末闭卷考试
- 成绩:

期末(70%)+平时(10%)+作业(20%)

弹性力学的研究任务

研究弹性体由于受外力作用、边界约束或温度改变等原因而发生的应力、形变和位移。

目标: 结构的强度。 刚度和稳定性

第一章 绪 论

- § 1-1 弹性力学的研究内容
- § 1-2 弹性力学中的几个基本概念
- § 1-3 弹性力学中的基本假定

§ 1-1 弹性力学的研究内容

1. 研究内容

材力: (内容) 杆件在外力或温度作用下的应力、变形、材料的宏观力学性质、破坏准则等。 (任务)解决杆件的强度、刚度、稳定性问题。

结力: (內容) 杆件系统(杆系结构) 在外力或温度作用下的应力、变形、位移等变化规律。

(任务)解决杆系的强度、刚度、稳定性问题。

弹力:(内容)弹性体在外力或温度作用下的应力、 变形、位移等分布规律。

(任务)解决弹性体的强度、刚度、稳定性问题。

2. 弹性力学与材力、结力课程的区别

与理论力学的区别

假如给我一个支点, 我就能撬起地球。

研究对象:质点、质点系、刚体、刚体系

研究内容:物体机械运动的一般规律

❖ 能否变形是理论力学和变形体力学的重要区别

2. 弹性力学与材料力学、结构力学课程的区别

(1) 研究对象

材力: 杆件(直杆、小曲率杆)

结力: 杆件系统(或结构)如桁架、刚架结构

弹力: 一般弹性实体结构:

三维弹性固体、板状结构、杆件等

(2) 研究方法

材力: 借助于直观和实验现象作一些假定,如 平面假设等,然后由静力学、几何关系、 物理方程三方面进行分析。

结力: 与材力类同。

弹力: 仅由静力平衡、几何方程、物理方程三 方面分析,放弃了材力中的大部分假定。

如:梁的弯曲问题

弹性力学结果 材料力学结果 当 l >> h 时,两者误差很小

如: 变截面杆受拉伸

弹性力学以微元体为研究对象,建立方程求解,得 到弹性体变形的一般规律。 所得结果更符合实际。

(3) 数学理论基础 材力、结力

—— 常微分方程(4阶,一个变量)。

弹力 _____ 偏微分方程(高阶,二、三个变量)。

数值解法:能量法(变分法)、差分 法、有限单元法等。

3. 与其他力学课程的关系

弹性力学 数学弹性力学;

应用弹性力学。

弹性力学是塑性力学、断裂力学、振动理论、有限 单元法等课程的基础。

小结:

弹性力学是固体力学的一个分支,研究弹性体由于外力作用或温度改变等原因而发生的应力、形变和位移。

本课程较为完整的表现了力学问题的数学 建模过程,建立了弹性力学的基本方程和边值 条件,并对一些问题进行了求解。弹性力学基 本方程的建立为进一步的数值方法奠定了基础。

弹性力学中的几个基本概念 § 1-2

外力、应力、形变、位移。 基本概念:

1. 外力

体力、面力 (材力:集中力、分布力。)

体力 —— 弹性体内单位体积上所受的外力

$$f = \lim_{\Delta V \to 0} \frac{\Delta F}{\Delta V}$$

——体力分布集度 (矢量)

$$f = f_x \mathbf{i} + f_y \mathbf{j} + f_z \mathbf{k}$$

X、Y、Z为体力矢量在坐标轴上的投影

单位: N/m^3 kN/m^3

(1) f 是坐标的连续分布函数;

- (2) f 的加载方式是任意的(如:重力,磁场力、惯性力等) f(3) f(x) 正,反之为伤。

(2) 面力

——作用于物体表面单位面积上的外力

$$\overline{f} = \lim_{\Delta S \to 0} \frac{\Delta F}{\Delta S}$$

——面力分布集度(矢量)

$$\overline{f} = \overline{f_x} \mathbf{i} + \overline{f_y} \mathbf{j} + \overline{f_z} \mathbf{k}$$

 $\frac{\overline{f_x}}{f_y} \frac{\overline{f_z}}{f_z}$ — 面力矢量在坐标轴上投影

单位: 1N/m²=1Pa (帕)

$$1MN/m^2 = 10^6Pa = 1MPa (兆帕)$$

- (1) f 是坐标的连续分布函数;
- (2) f 的加载方式是任意的;
 - (3) $\frac{\overline{f_x}}{f_x}$ $\overline{f_y}$ $\overline{f_z}$ 的正负号由坐标方向确定。沿着坐标轴方向为正,反之为负。

2. 应力

一点应力的概念

- 内力 (1) 物体内部分子或原子间的相互作用力; (不考虑)
 - (2) 由于外力作用引起的相互作用力.

$$p = \lim_{\Delta A \to 0} \frac{\Delta F}{\Delta A}$$

(1) P点的内力面分布集度

----*P*点的应力 (2) 应力矢量. ΔF 的极限方向

由外力引起的在P点的某一面上内力分布集度

应力分量

应力的法向分量 σ —— 正应力

应力的切向分量 τ

单位: 与面力相同 MPa (兆帕)

应力关于坐标连续分布的

$$\sigma = \sigma(x, y, z)$$

$$\tau = \tau(x, y, z)$$

(2) 一点的应力状态

通过一点P的各个面上应力状况的集合

—— 称为一点的应力状态

x面的应力:

$$\sigma_{x}, \tau_{xy}, \tau_{xz}$$

y面的应力:

$$\sigma_{y}, \tau_{yx}, \tau_{yz}$$

z面的应力:

$$\sigma_z, \tau_{zx}, \tau_{zy}$$

用矩阵表示:
$$[\sigma]$$
=

$$\begin{bmatrix} \sigma_{x} & \tau_{xy} & \tau_{xz} \\ \tau_{yx} & \sigma_{y} & \tau_{yz} \\ \tau_{zx} & \tau_{zy} & \sigma_{z} \end{bmatrix}$$

其中,只有6个量独立。

$$au_{xy} = au_{yx}$$
 $au_{yz} = au_{zy}$
 $au_{zx} = au_{xz}$

应力符号的意义:

第1个下标x表示 τ 所在面的法线方向;

第2个下标 y 表示 7 的方向.

应力正负号的规定:

正应力——拉为正,压为负。 剪应力——坐标正面上,与坐标正向一致时为正; 坐标负面上,与坐标正向相反时为正。

与材力中剪应力₹正负号规定的区别:

规定使得单元体顺时的剪应力₇为 正,反之为负。

$$\tau_{xy} = -\tau_{yx}$$

在用应力莫尔圆时必须此规定求解问题

3. 形变

(1) 一点形变的度量

形变 —— 物体的形状改变

- 〔(1)线段长度的改变 ——用线(正)应变€度量
- (2) 两线段间夹角的改变。 ——用剪应变》度量
- (剪应变——两垂直线段夹角(直角)的改变量)

三个平面内的剪应变:

$$\left[\mathcal{E}_{x},\mathcal{E}_{y},\mathcal{E}_{z}\right]$$
 $\left[\gamma_{xy},\gamma_{yz},\gamma_{zx}\right]$

应变的正负:

线应变: 伸长时为正, 缩短时为负;

剪应变: 以直角变小时为正, 变大时为负;

一点应变状态

---- 代表一点 P 的邻域内线段与线段间夹角的改变

[
$$\varepsilon$$
] = $\begin{bmatrix} \varepsilon_{x} & \gamma_{xy} & \gamma_{xz} \\ \gamma_{yx} & \varepsilon_{y} & \gamma_{yz} \\ \gamma_{zx} & \gamma_{zy} & \varepsilon_{z} \end{bmatrix}$ 其中 $\begin{cases} \gamma_{xy} = \gamma_{yx} \\ \gamma_{yz} = \gamma_{zy} \\ \gamma_{zx} = \gamma_{xz} \end{cases}$

其中
$$\begin{cases} \gamma_{xy} = \gamma_{yx} \\ \gamma_{yz} = \gamma_{zy} \\ \gamma_{zx} = \gamma_{xz} \end{cases}$$

应变无量纲; 应变分量均为位置坐标的函数,即

$$\varepsilon_{x} = \varepsilon_{x}(x, y, z), \cdots; \qquad \gamma_{xy} = \gamma_{xy}(x, y, z), \cdots$$

$$\gamma_{xy} = \gamma_{xy}(x, y, z), \cdots$$

4. 位移

一点的位移 —— 矢量S 量纲: m 或 mm

位移分量:

u — *x*方向的位移 分量;*v* — *y*方向的位移 分量;

w——z方向的位移分量。

弹性力学问题:

已知外力、物体的形状和大小(边界)、材料特性 (E、 μ)、约束条件等,求解应力、应变、位移分量。

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;

(2) 几何学关系:

形变与位移间的关系;

(3) 物理学关系:

形变与应力间的关系。

§ 1-3 弹性力学中的基本假定

1. 连续性假定

整个物体的体积都被组成物体的介质充满,不留下任何空隙。

该假定在研究物体的宏观力学特性时,与工程实际吻合较好;研究物体的微观力学性质时不适用。

作用: 使得 σ 、 ε 、u 等量表示成坐标的连续函数。

$$\begin{cases} \sigma = \sigma(x, y, z) \\ \varepsilon_x = \varepsilon_x(x, y, z) \\ u = u(x, y, z) \end{cases}$$

保证
$$p = \lim_{\Delta s \to 0} \frac{\Delta F}{\Delta s}$$

中极限的存在。

2. 线弹性假定

假定物体完全服从虎克(Hooke)定律,应力与应变间成线性比例关系(正负号变化也相同)。

比例常数 —— 弹性常数 $(E \setminus \mu)$

脆性材料——一直到破坏前,都可近似为线弹性的;

塑性材料——比例阶段,可视为线弹性的。

作用: 可使求解方程线性化

3. 均匀性假定

假定整个物体是由同一种材料组成 的,各部分材料性质相同。 /

作用:

弹性常数 (E, μ) ——不随位置坐标而变化;

取微元体分析的结果可应用于整个物体。

4. 各向同性假定

假定物体内一点的弹性性质在所有各个方向都相同。

作用: 弹性常数 $(E \setminus \mu)$ ——不随坐标方向而变化;

金属 —— 上述假定符合较好;

木材、岩石——上述假定不符合,称为各向异性材料;

符合上述4个假定的物体, 称为理想弹性体。

5. 小变形假定

假定位移和形变是微小的,即物体受力后物体内各点位移远远小物体的原来的尺寸。 $\varepsilon << 1, \gamma << 1$

作用: { 建立方程时,可略去高阶微量; 可用变形前的尺寸代替变形后的尺寸。

——— 使求解的方程线性化。

工程力学问题建立力学模型的过程中,一般作三方面进行简化:

结构简化

如空间问题向平面问题的简化, 向轴对称问题的简化, 实体结构向板、壳结构的简化。

受力简化

如:根据圣维南原理, 复杂力系简化为等效 カ系等。

材料简化

根据各向同性、连续、均匀等假设进行简化。

在建立数学模型的过程中,通常要注意 分清问题的性质进行简化:

线性化

对高阶小量进行处理, 能进行线性化的, 进行线性化。

模型建立以后,对计算的结果进行分析整理,返回实际问题进行验证,一般通过实验验证:

直接实验验证

直接实验比较简单时可以直接进行,但有时十分困难。

相似模型实验

相似实验的模型一般应与实际问题的边界条件和形态是几何相似的。

本章结束!

作业: P.7-8

1,2,3,7,8