

第二章 轴向拉伸与压缩 剪切与挤压(六)

第7讲

§ 2.12 应力集中的概念

工程实际中,经常会遇到截面突然改变的杆件,有些零件因实际需要必须有切口、切槽、油孔、螺栓孔等。

因杆件外形突然变化,而引起局部应力急剧增大的现象,称为应力集中。

理论应力集中因数:

$$K = \frac{\sigma_{\text{max}}}{\sigma}$$

 σ_{max} —截面上的最大应力

 σ —截面上的平均应力

K 反映了应力集中的程度,是一个大于1 的因数!

截面尺寸变化越急剧、角越尖、孔越小,应力集中的程度就越严重!

应力集中因数的大小(含小圆孔的无限大平板)

有限元方法(Finite element method)

含圆孔的有限宽度平板的应力集中①

应力集中因数随d/b 的增大而减小!

不同大小的截面过渡区域也有应力集中—板材

b/c 给定时: R/c 越大, 应力集中因数越小!

不同大小的截面过渡区域也有应力集中一棒材

 D_2/D_1 给定时: R/D_1 越大,应力集中因数越小!

◆ 各种材料对应力集中的敏感程度并不相同。 塑性材料有屈服阶段,当局部的最大应力达到屈 服极限 σ 。时,该处材料的变形可以继续增长,而 应力不再增大,增加的力就由截面上尚未进入屈 服的材料来承担, 使截面上的应力逐渐趋于平均, 降低了应力不均匀程度。因此,在静载荷情形, 塑性材料对应力集中不敏感,可以不考虑。

对于脆性材料,没有屈服阶段,当载荷增加时,应力集中处的最大应力一直增大,并首先达到强度极限 σ_b ,从而导致构件的破坏。因此,即使在静载荷情形,脆性材料应考虑应力集中的影响。

应力集中现象的处理和应用

零件上应尽量避免带尖角的孔和槽,阶梯轴的轴肩处要用圆弧过渡!

§ 2.13 剪切和挤压的实用计算

工程中多个构件的连接是很常见的(特别是钢结构工程),此时除了研究被连接件的强度外,连接件本身的强度也非常重要。

索与杆连接 索与锚固件连接

吊装工程

常见的连接方式:

1. 铆钉连接

茅以升 (1896-1989) "中国桥梁之父"

2. 螺栓连接

3. 销连接

4. 键连接

<mark>健</mark>用来连接轴和装在轴上的转动零件,如齿轮、 皮带轮、联轴器等,起传递扭矩的作用。

连接件的特点

因连接件的本身尺寸很小,而其变形往往 比较复杂,在工程设计中,通常按照连接破坏 的可能性,采用实用算法。

以螺栓(或铆钉)连接为例

实验表明,连接件的破坏可能性有:

- 1) 螺栓在两侧与钢板接触面的压力F 作用下,将沿m-m截面被剪断;
- 2) 螺栓与钢板在相互接触面上因挤压而使连接松动;
- 3) 钢板在受螺栓孔削弱的截面处被拉断。 其他的连接也都有类似的破坏可能性。

这类问题的处理方法:

在局部面积上的受压称为挤压或承压,是相当复杂的问题。工程上对螺栓连接的强度计算,均采用直接实验为依据的实用计算。

工程实用计算方法

- ① 按照破坏可能性
- ② 反映受力基本特征
- ③ 简化计算

一、剪切的实用计算

剪切的特点是:作用于构件某一截面两侧的力,大小相等、方向相反且相互平行,使构件的两部分沿这一截面(剪切面)发生相对错动的变形。

杆件将沿两侧外力之间、与外力作用线平行的截面m-m发生相对错动,这种变形形式为剪切。m-m截面发生剪切变形,称为剪切面。

截面法:可得剪切面上的内力,即剪力 F_S 。

在剪切实用计算中,假设剪切面上各点处的切应力相等,得剪切面上的名义切应力和剪切的强度条件

$$\tau = \frac{F_{\rm S}}{A_{\rm S}} \le [\tau]$$

 $A_{\rm S}$ -剪切面面积

对大多数的连接件(或连接)来说,剪切变形及剪切强度是主要的。

注意 ◆ 连接件计算中,连接件材料的许用切应力[τ]是通过剪切试验,按得到的剪切破坏时材料的极限切应力,再除以安全因数,即得[τ]。

剪切试验装置

例1 图示的销连接中,构件A通过安全销C 将力偶矩传递到构件B。已知最大荷载为F=2kN,加力臂长I=1.2m,构件B的直径D=65mm,销的极限切应力 τ_u =200MPa。试求安全销所需的直径d。

分析

F=2kN, l=1.2mD=65mm, $\tau_u=200MPa$ 解:取构件B和安全销为研究对象,

受力分析如图

平衡条件: $\Sigma M_o = 0$: $F_S D = M_e = Fl$

得剪力: $F_{\rm S} = \frac{Fl}{D} = 36.92 \, \text{kN}$

当安全销横截面上的切应力达到其极限值时,

销被剪断。剪断条件为

$$\tau = \frac{F_{\rm S}}{A_{\rm S}} = \frac{F_{\rm S}}{\pi d^2 / 4} \ge \tau_{\rm u}$$

解得

$$d \le \sqrt{\frac{4F_{\rm S}}{\pi \tau_u}} = 0.0153$$
m = 15.3mm

二、 挤压的实用计算

螺栓连接中,在螺栓与钢板相互接触的侧面上,将发生彼此间的局部承压现象,称为挤压。

在接触面上的压力,称为挤压力 $F_{\rm bs.}$

挤压力过大,可能引起螺栓压扁或 钢板在孔缘压皱,从而导致连接松 动而失效。

在实用计算中,挤压应力 $\sigma_{\rm bs} = \frac{F_{\rm bs}}{A_{\rm bs}}$

对于接触面是圆柱面情形, A_{bs} 为直径平面面积 $A_{bs} = bd$ 对于接触面是平面情形, A_{bs} 即为接触面面面积

挤压强度条件:
$$\sigma_{\rm bs} = \frac{F_{\rm bs}}{A_{\rm bs}} \le [\sigma_{\rm bs}]$$

圆柱面上实际压应力的分布

[σ_{bs}]—许用挤压应力。是通过试验,按名义挤压应力公式得到的极限挤压应力。

注意 ◆ 挤压应力是在连接件和被连接件之间相互作用的, 因此应校核许用挤压应力较低的材料的挤压强度。 例2 销连接如图。已知F=18kN, $\delta=5mm$, d=15mm, 材料许用 切应力[τ] =60MPa, 许用挤压应力[σ_{bs}]=200MPa, 试校核销连 接的强度。

F=18kN, d=15mm, $\delta=5$ mm

解:

(1) 剪切强度校核

$$[\tau] = 60 \text{MPa}, [\sigma_{bs}] = 200 \text{MPa}$$

$$F_{\rm S} = \frac{F}{2} = 9 \text{kN}$$

$$\tau = \frac{F_{\rm S}}{A} = \frac{9 \times 10^3}{\frac{\pi}{4} \times 15^2} = 50.9 \text{MPa} < [\tau]$$

(2) 挤压强度校核

$$\sigma_{\rm bs} = \frac{F_{\rm bs}}{A_{\rm bs}} = \frac{F}{1.5\delta d}$$

$$= \frac{18000}{1.5 \times 5 \times 15} = 160.0 \text{MPa} < [\sigma_{bs}]$$

综上,销连接满足强度要求。

三、铆钉组连接的计算

在铆钉组的计算中假设:

- 1) 无论铆接的方式如何,均不考虑弯曲的影响。
- 2)若外力的作用线通过铆钉组横截面的形心,且同一组内各铆钉的直径相同,则每个铆钉的受力也相同。 每个铆钉的受力为 $F_1 = \frac{F}{I_1}$

连接方式

例3 一铆接头如图所示,受力F=110kN,已知钢板厚度为t=1cm,宽度b=8.5cm,许用应力为[σ]=160MPa;铆钉的直径d=1.6cm,许用切应力为[τ]=140MPa,许用挤压应力为[σ_{bs}]=320MPa,试校核铆接头的强度。(假定每个铆钉受力相等)

解: ①受力分析

$$F_{\rm s} = F_{\rm bs} = \frac{F}{4}$$

②螺栓的剪切和挤压强度条件

$$\tau = \frac{F_{\rm s}}{A_{\rm s}} = \frac{\frac{1}{4} \times F}{\frac{1}{4} \times \pi d^2} = \frac{110 \times 10^3}{3.14 \times 16^2} = 136.8 \text{MPa} \le [\tau]$$

$$\sigma_{\text{bs}} = \frac{F_{\text{bs}}}{A_{\text{bs}}} = \frac{\frac{1}{4} \times F}{td} = \frac{110 \times 10^3}{4 \times 10 \times 16} = 171.9 \text{MPa} \le [\sigma_{bs}]$$

$$F=110 \text{kN}, t=1 \text{cm}$$

 $b=8.5 \text{cm}, d=1.6 \text{cm}$
 $[\sigma]=160 \text{MPa}$
 $[\tau]=140 \text{MPa}$
 $[\sigma_{\text{bs}}]=320 \text{MPa}$

③钢板的强度条件(不考虑应力集中的影响)

危险截面: 3-3和2-2两个截面

3-3
$$\blacksquare$$
: $\sigma_{3-3} = \frac{F}{t(b-d)} = \frac{110 \times 10^3}{10 \times (85-16)} = 159.4 \text{MPa} \le [\sigma]$

2-2
$$fine condition = \frac{\frac{3}{4}F}{t(b-2d)} = \frac{\frac{3}{4}\times110\times10^3}{10\times(85-2\times16)} = 155.7 \text{MPa} \le [\sigma]$$

F=110kN, t=1cm b=8.5cm, d=1.6cm $[\sigma]$ = 160MPa $[\tau]$ = 140MPa $[\sigma_{bs}]$ = 320MPa

综上,接头安全。

谢谢!

作业 P. 77: 2.68

P. 75-76: 2.62, 2.63

对应第6版的序号: P. 71-72: 2.58、2.59; P. 73: 2.64

下次课 第三章 扭转