1
1

 Растяжение и сжатие

[image: image374.wmf]h

q

x

c

L

M

p

W

 N = ((F
(— нормальное напряжение [Па], 1Па (паскаль) = 1 Н/м2,

 106Па = 1 МПа (мегапаскаль) = 1 Н/мм2
N — продольная (нормальная) сила [Н] (ньютон); F — площадь сечения [м2]

[image: image2.wmf]L

L

D

=

e

(— относительная деформация [безразмерная величина];

(L — продольная деформация [м] (абсолютное удлинение), L — длина стержня [м].

[image: image3.wmf]E

s

=

e

 — закон Гука — (= Е((
Е — модуль упругости при растяжении (модуль упругости 1-го рода или модуль Юнга) [МПа]. Для стали Е= 2(105МПа = 2(106 кг/см2 (в "старой" системе единиц).

(чем больше Е, тем менее растяжимый материал)

[image: image4.wmf]EF

N

=

e

;
[image: image5.wmf]F

E

L

N

L

×

×

=

D

 — закон Гука
EF — жесткость стержня при растяжении (сжатии).

При растяжении стержня он "утоньшается", его ширина — а уменьшается на поперечную деформацию — (а.

[image: image6.wmf]a

a

I

D

=

e

 — относительная поперечная деформация.

[image: image7.wmf]e

e

=

m

I

 — коэффициент Пуассона [безразмерная величина];

(лежит в пределах от 0 (пробка) до 0,5 (каучук); для стали ((0,25(0,3.

Если продольная сила и поперечное сечение не постоянны, то удлинение стержня:

[image: image8.wmf]ò

×

=

D

L

dz

)

z

(

F

E

)

z

(

N

L

0

Работа при растяжении:
[image: image9.wmf]2

L

P

A

D

×

=

, потенциальная энергия:
[image: image10.wmf]F

E

L

P

A

U

×

×

=

=

2

2

Учет собственного веса стержня

Продольная сила N(z) = P + ((F(L;

Р — сила, действующая на стержень, (— удельный вес, F — площадь сечения.

Максимальное напряжение:
[image: image11.wmf]L

F

P

max

×

g

+

=

s

. Деформация:
[image: image12.wmf]E

L

F

E

L

P

L

×

×

g

+

×

×

=

D

2

2

Условие прочности при растяжении (сжатии) (max([(],

 [(] — допускаемое напряжение на растяжение (сжатие).

У чугуна [(раст]([(сж], у стали и др. пластичных материалов [(раст]=[(сж].

[image: image1.wmf]F

N

=

s

[image: image244.wmf]s

B

s

к

s

п

s

т

e

 (

D

L)

s

 (P)

диаграмма напряжений (растяжения)

для пластичных материалов

(

например, малоуглеродистая сталь)

Основные механические характеристики материалов
(п— предел пропорциональности, (т— предел текучести, (В— предел прочности или временное сопротивление, (к— напряжение в момент разрыва.

Хрупкие материалы, напр., чугун разрушаются при незначительных удлинениях и не имеют площадки текучести, лучше сопротивляются сжатию, чем растяжению.

Допускаемое напряжение
[image: image13.wmf]n

]

[

o

s

=

s

, (0— опасное напряжение, n — коэф. запаса прочности. Для пластичных материалов (0 = (т и n = 1,5, хрупких (0 = (В, n = 3.

Линейное напряженное состояние

[image: image245.wmf]e

s

диаграмма напряжений для хрупких

материалов (например, чугун)

напряжения по наклонной площадке:

полное :
[image: image14.wmf]a

×

s

=

a

=

=

a

a

cos

cos

F

P

F

P

p

нормальное:
[image: image15.wmf]a

×

s

=

s

a

2

cos

, касательное:
[image: image16.wmf]

 EMBED Equation.3 [image: image17.wmf]a

×

s

==

t

a

2

2

sin

F(— площадь наклонной площадки.

[image: image246.wmf]P

t

a

p

a

s

a

a

a

Нормальные напряжения ((положительны, если они растягивающие; касательные напряжения ((положительны, если они стремятся повернуть рассматриваемый элемент (нижняя часть) по часовой стрелке (на рис. все положительно). Наибольшие нормальные напряжения возникают по площадкам перпендикулярным к оси стержня ((=0, cos(=1, max((= ()

На перпендикулярных площадках: (= — (90 — ()

[image: image18.wmf]a

×

s

=

s

b

2

sin

;
[image: image19.wmf]a

×

s

-

==

t

b

2

sin

2

, т.е. ((= — ((.

Наибольшие касательные напряжения действуют по площадкам, составляющим угол 45о к оси стержня ((=45о, sin2(=1, max((= (/2)

Напряженное и деформированное состояние

Различают три вида напряженного состояния:

1) линейное напряженное состояние — растяжение (сжатие) в одном направлении;

2) плоское напряженное состояние — растяжение (сжатие) по двум направлениям;

3) объемное напряженное состояние — растяжение (сжатие) по трем взаимно перпендикулярным направлениям.

Рассматривают бесконечно малый параллелепипед (кубик). На его гранях могут быть нормальные (и касательные (напряжения. При изменении положения "кубика" напряжения меняются. Можно найти такое положение, при котором нет касательных напряжений см. рис.

[image: image247.wmf]t

a

s

a

a

b

s

b

t

b

Площадки, по которым не действуют касательные напряжения, называются главными площадками, а нормальные напряжения на этих площадках — главными напряжениями.

Главные напряжения обозначают: (1, (2, (3 и (1> (2> (3
Плоское напряженное состояние

[image: image248.wmf]s

1

s

1

s

1

s

1

s

2

s

2

s

1

s

1

s

2

s

2

s

3

s

3

линейное плоское объемное

напряженное состояние

Разрежем элементарный параллелепипед (рис.а) наклонным сечением. Изображаем только одну плоскость. Рассматриваем элементарную треугольную призму (рис.б). Положение наклонной площадки определяется углом (. Если поворот от оси x против час.стр. (см. рис.б), то (>0.

Нормальные напряжения имеют индекс, соответствующий оси их направления. Касательные напряжения, обычно, имеют два индекса: первый соответствует направлению нормали к площадке, второй — направлению самого напряжения (к сожалению, встречаются и другие обозначения, и другой выбор осей координат, что приводит к изменению знаков в некоторых формулах).

Нормальное напряжение положительно, если оно растягивающее, касательное напряжение положительно, если оно стремится повернуть рассматриваемую часть элемента относительно внутренней точки по час.стр (для касательного напряжения в некоторых учебниках и вузах принято обратное).

Напряжения на наклонной площадке:

[image: image20.wmf]a

t

-

a

s

+

a

s

=

s

a

2

2

2

sin

sin

cos

xz

z

x

[image: image21.wmf]a

t

+

a

s

-

s

=

t

a

2

2

2

cos

sin

xz

z

x

или
[image: image22.wmf]a

t

+

a

s

-

s

+

s

+

s

=

s

a

2

sin

2

cos

2

2

xz

z

x

z

x

Закон парности касательных напряжений: если по площадке действует касательное напряжение, то по перпендикулярной к ней площадке будет действовать касательное напряжение, равное по величине и противоположное по знаку. ((xz= — (zx)

В теории напряженного состояния различают две основные задачи.

Прямая задача. По известным главным напряжениям: (1= (max, (2= (min требуется определить для площадки, наклоненной под заданным углом (() к главным площадкам, нормальные и касательные напряжения:

[image: image249.wmf]z

x

t

xz

t

xz

t

zx

t

zx

s

x

s

x

s

z

s

z

z

x

t

xz

t

zx

s

x

s

z

s

a

t

a

a

a

а)

б)

[image: image23.wmf]a

s

+

a

s

=

s

a

2

2

2

1

sin

cos

[image: image24.wmf]a

s

-

s

=

t

a

2

2

2

1

sin

или
[image: image25.wmf]a

s

-

s

+

s

+

s

=

s

a

2

2

2

2

1

2

1

cos

.

Для перпендикулярной площадки:

[image: image26.wmf]a

s

+

a

s

=

s

b

2

2

2

1

cos

sin

[image: image27.wmf]a

s

-

s

-

=

t

b

2

2

2

1

sin

.

Откуда видно, что ((+((=(1+(2 — сумма нормальных напряжений по двум взаимно перпендикулярным площадкам инварианта (независима) по отношению к наклону этих площадок.

Как и в линейном напряженном состоянии максимальные касательные напряжения имеют место при (=(45о, т.е. по площадкам, наклоненным к главным площадкам под углом 45о
[image: image28.wmf]2

2

1

s

-

s

=

t

max

.

Обратная задача. По известным нормальным и касательным напряжениям, действующим в двух взаимно перпендикулярных площадках, найти главные (max и min) напряжения и положение главных площадок.

[image: image250.wmf]s

2

s

2

s

1

s

1

s

a

s

b

t

b

t

a

b

a

[image: image29.wmf]2

2

4

2

1

2

xz

z

x

z

x

min

max

)

(

t

+

s

-

s

±

s

+

s

=

s

(касательные напряжения по главным площадкам равны 0).

Угол (0, определяющий положение главных площадок:
[image: image30.wmf]z

x

xz

tg

s

-

s

t

-

=

a

2

2

0

 или
[image: image31.wmf]z

xz

tg

s

-

s

t

-

=

a

1

0

2

.

[image: image251.wmf]t

xz

t

zx

s

min

s

max

s

x

s

z

a

0

x

z

Если одно из главных напряжений окажется отрицательным, то их надо обозначать (1, (3, если оба отрицательны, то (2, (3.

Круг Мора (круг напряжений). Координаты точек круга соответствуют нормальным и касательным напряжениям на различных площадках. Откладываем от оси (из центра С луч под углом 2(((>0, то против час.стр.), находим точку D,

координаты которой: ((,((. Можно графически решать как прямую, так и обратную задачи.

[image: image252.wmf]s

t

s

2

s

1

D

2

a

s

1

s

2

0

C

Объемное напряженное состояние

Напряжения в любой площадке при известных главных напряжениях (1, (2, (3:

[image: image32.wmf]3

2

3

2

2

2

1

2

1

a

s

+

a

s

+

a

s

=

s

a

cos

cos

cos

;

[image: image33.wmf]a

a

s

-

a

s

+

a

s

+

a

s

=

t

3

2

2

3

2

2

2

2

1

2

2

1

cos

cos

cos

,

где (1, (2, (3 — углы между нормалью к рассматриваемой площадке и направлениями главных напряжений.

Наибольшее касательное напряжение:
[image: image34.wmf]2

3

1

s

-

s

=

t

max

.

Оно действует по площадке параллельной главному напряжению (2 и наклоненной под углом 45о к главным напряжениям (1 и (3.

[image: image253.wmf]s

z

s

z

s

x

s

x

s

y

y

x

z

t

x

z

t

x

y

t

y

x

t

y

z

t

zy

t

zx

Круг Мора для объемного напряженного состояния.
Точки, являющиеся вершинами кругов соответствуют диагональным площадкам, наклоненным под 45о к главным напряжениям:
[image: image35.wmf]2

3

1

13

s

-

s

=

t

=

t

max

[image: image36.wmf]2

2

1

12

s

-

s

=

t

,
[image: image37.wmf]2

3

2

23

s

-

s

=

t

 (иногда называют главными касательными напряжениями).

Плоское напряженное состояние — частный случай объемного и тоже может быть представлено тремя кругами Мора, при этом одно из главных напряжений должно быть равно 0. Для касательных напряжений также, как и при плоском напряженном состоянии, действует закон парности: составляющие касательных напряжений по взаимно перпендикулярным площадкам, перпендикулярные к линии пересечения этих площадок, равны по величине и обратны по направлению.
[image: image254.wmf]s

t

s

3

s

1

t

13

=

t

max

s

2

0

t

1

2

t

23

Напряжения по октаэдрической площадке.

Октаэдрическая площадка (АВС) – площадка, равнонаклоненная ко всем главным направлениям.

[image: image38.wmf]3

3

2

1

s

+

s

+

s

=

s

окт

;

Октаэдрическое нормальное напряжение равно среднему из трех главных напряжений.

[image: image39.wmf]2

1

3

2

3

2

2

2

1

3

1

)

(

)

(

)

(

окт

s

-

s

+

s

-

s

+

s

-

s

=

t

или
[image: image40.wmf]2

13

2

23

2

12

3

2

t

+

t

+

t

=

t

окт

, Октаэдрическое касательное напряжение пропорционально геометрической сумме главных касательных напряжений. Интенсивность напряжений:

[image: image41.wmf]2

1

3

2

3

2

2

2

1

2

2

2

3

)

(

)

(

)

(

окт

i

s

-

s

+

s

-

s

+

s

-

s

=

t

=

s

.

(x+(y+(z=(1+(2+(3 — сумма нормальных напряжений, действующих по любым трем взаимно перпендикулярным площадкам есть постоянная величина, равная сумме главных напряжений (первый инвариант).

Деформации при объемном напряженном состоянии.

Обобщенный закон Гука (закон Гука при объемном напряжении):

[image: image255.wmf]s

3

s

3

s

1

s

1

s

2

II

I

III

C

B

A

s

окт

t

окт

(1,(2,(3 — относительные удлинения в главных направлениях (главные удлинения). Если какие-либо из напряжений (i будут сжимающими, то их необходимо подставлять в формулы со знаком минус.

Относительная объемная деформация:

[image: image42.wmf]3

2

1

e

+

e

+

e

=

D

=

q

V

V

[image: image43.wmf])

(

E

3

2

1

2

1

s

+

s

+

s

m

×

-

=

q

Изменение объема не зависит от соотношения между главными напряжениями, а зависит от суммы главных напряжений. Т.е. элементарный кубик получит такое же изменение объема, если к его граням будут приложены одинаковые средние напряжения:
[image: image44.wmf]3

3

2

1

s

+

s

+

s

=

s

ср

, тогда
[image: image45.wmf]К

E

ср

ср

s

=

s

m

×

-

=

q

3

2

1

, где К=
[image: image46.wmf])

(

E

m

-

2

1

3

 — модуль объемной деформации. При деформации тела, материал которого имеет коэффициент Пуассона (= 0,5 (например, резина) объем тела не меняется.

Потенциальная энергия деформации
При простом растяжении (сжатии) потенциальная энергия U=
[image: image47.wmf]2

L

P

D

×

.

Удельная потенциальная энергия — количество потенциальной энергии, накапливаемое в единице объема: u =
[image: image48.wmf]2

e

×

s

=

×

L

F

U

;
[image: image49.wmf]E

u

2

2

s

=

. В общем случае объемного напряженного состояния, когда действуют три главных напряжения:

[image: image50.wmf]2

2

2

3

3

2

2

1

1

e

×

s

+

e

×

s

+

e

×

s

=

u

 или
[image: image51.wmf])]

(

[

E

u

3

2

3

1

2

1

2

3

2

2

2

1

2

2

1

s

s

+

s

s

+

s

s

m

-

s

+

s

+

s

=

Полная энергия деформации, накапливаемая в единице объема, может рассматриваться как состоящая из двух частей: 1) энергии uo, накапливаемой за счет изменения объема (т.е. одинакового изменения всех размеров кубика без изменения кубической формы) и 2) энергии uф, связанной с изменением формы кубика (т.е. энергии, расходуемой на превращение кубика в параллелепипед). u = uо + uф.

[image: image52.wmf]2

3

2

1

6

2

1

)

(

E

u

o

s

+

s

+

s

×

m

-

=

 ;
[image: image53.wmf])]

[

E

u

ф

3

2

3

1

2

1

2

3

2

2

2

1

3

1

s

s

-

s

s

-

s

s

-

s

+

s

+

s

×

m

+

=

[image: image54.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

s

t

t

t

s

t

t

t

s

=

z

yz

xz

zy

y

xy

zx

yx

x

H

T

 — тензор напряжений (матрица третьего порядка).

При переходе к главным напряжениям тензор напряжений получает вид:

[image: image256.wmf])].

(

[

E

)];

(

[

E

)];

(

[

E

2

1

3

3

1

3

2

2

3

2

1

1

1

1

1

s

+

s

m

-

s

=

e

s

+

s

m

-

s

=

e

s

+

s

m

-

s

=

e

[image: image55.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

s

s

s

=

3

2

1

0

0

0

0

0

0

H

T

. При повороте системы координат коэффициенты тензора меняются, сам тензор остается постоянным. Три инварианта напряженного состояния:

Аналогичные зависимости возникают при рассмотрении деформированного состояния в точке. Сопоставление зависимостей напряженного и деформированного плоского состояния (аналогия):

[image: image56.wmf]a

s

-

s

+

s

+

s

=

s

a

2

2

2

2

1

2

1

cos

[image: image57.wmf]a

e

-

e

+

e

+

e

=

e

a

2

2

2

2

1

2

1

cos

[image: image58.wmf]a

s

-

s

=

t

a

2

2

2

1

sin

[image: image59.wmf]a

e

-

e

=

g

a

2

2

2

2

1

sin

((— относительная деформация, ((— угол сдвига.

Та же аналогия сохраняется и для объемного состояния. Поэтому имеем инварианты деформированного состояния:

J1= (x + (y + (z;

J2= (x(y +(y(z + (z(x —
[image: image60.wmf]4

1

(2xy —
[image: image61.wmf]4

1

(2yz —
[image: image62.wmf]4

1

(2zx;

[image: image63.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

e

g

g

g

e

g

g

g

e

=

z

yz

xz

zy

y

xy

zx

yx

x

J

2

1

2

1

2

1

2

1

2

1

2

1

3

 — тензор деформаций.

(x, (y, (z, (xy, (yz, (zx — компоненты деформированного состояния. Теории прочности

В общем случае опасное напряженное состояние элемента конструкции зависит от соотношения между тремя главными напряжениями ((1,(2,(3). Т.е., строго говоря, для каждого соотношения нужно экспериментально определять величину предельного напряжения, что нереально. Поэтому были приняты такие методы расчета прочности, которые позволяли бы оценить степень опасности любого напряженного состояния по напряжению растяжения – сжатия. Они называются теориями прочности (теории предельных напряженных состояний).

1-ая теория прочности (теория наибольших нормальных напряжений): причиной наступления предельного напряженного состояния являются наибольшие нормальные напряжения. (max= (1([(]. Главный недостаток: не учитываются два других главных напряжения. Подтверждается опытом только при растяжении весьма хрупких материалов (стекло, гипс). В настоящее время практически не применяется.

2-ая теория прочности (теория наибольших относительных деформаций): причиной наступления предельного напряженного состояния являются наибольшие удлинения. (max= (1([(]. Учитывая, что (1=
[image: image64.wmf])]

(

[

E

1

3

2

1

s

+

s

m

-

s

, (— коэффициент Пуассона, получаем условие прочности (эквII= (1 — (((2 + (3)([(]. (экв — эквивалентное (расчетное) напряжение. В настоящее время теория используется редко, только для хрупких материалов (бетон, камень).

3-я теория прочности (теория наибольших касательных напряжений): причиной наступления предельного напряженного состояния являются наибольшие касательные напряжения (max ([(], (max=
[image: image65.wmf]2

3

1

s

-

s

, условие прочности: (эквIII= (1 — (3([(]. Основной недостаток – не учитывает влияние (2. При плоском напряженном состоянии: (эквIII=
[image: image66.wmf]2

zy

2

y

z

4

)

(

t

+

s

-

s

([(]. При (y=0 получаем
[image: image67.wmf]]

[

4

2

2

эквIII

s

£

t

+

s

=

s

 Широко используется для пластичных материалов.
4-я теория прочности (энергетическая теория): причиной наступления предельного напряженного состояния являются величина удельной потенциальной энергии изменения формы. uф([uф].
[image: image68.wmf]]

[

)

(

)

(

)

[(

5

,

0

2

3

2

2

3

1

2

2

1

эквIV

s

£

s

-

s

+

s

-

s

+

s

-

s

×

=

s

.

Учитывает, все три главных напряжения. При плоском напряженном состоянии:
[image: image69.wmf]]

[

3

)

2

(

3

)

2

(

2

zy

2

y

z

2

y

z

эквIV

s

£

t

+

s

-

s

+

s

+

s

=

s

. При (y=0,
[image: image70.wmf]]

[

3

2

2

эквIV

s

£

t

+

s

=

s

Широко используется для пластичных материалов.

Теория прочности Мора Получена на основе кругов напряжений Мора.
[image: image71.wmf]3

c

p

1

эквМ

]

[

]

[

s

×

s

s

-

s

=

s

. Используется при расчетах хрупких материалов, у которых допускаемые напряжения на растяжение [(p] и сжатие [(с] не одинаковы (чугун).

Для пластичных материалов [(p]=[(с] теория Мора превращается в 3-ю теорию.

Для осей, совпадающих с направлениями главных деформаций (1, (2, (3, тензор деформаций принимает вид:
[image: image72.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

e

e

e

=

3

2

1

0

0

0

0

0

0

д

T

. Геометрические характеристики плоских сечений

Площадь:
[image: image73.wmf]ò

=

F

dF

F

 , dF — элементарная площадка.

Статический момент элемента площади dF относительно оси 0x[image: image257.wmf]y

x

y

x

dF

x

C

y

C

C

0

 — произведение элемента площади на расстояние "y" от оси 0x: dSx = y(dF
Просуммировав (проинтегрировав) такие произведения по всей площади фигуры, получаем статические моменты относительно осей y и x:
[image: image74.wmf]

 EMBED Equation.3 [image: image75.wmf]ò

=

F

x

ydF

S

;
[image: image76.wmf]ò

=

F

y

xdF

S

 [см3, м3, т.д.].

Координаты центра тяжести:
[image: image77.wmf]F

S

y

;

F

S

x

x

C

y

C

=

=

. Статические моменты относительно центральных осей (осей, проходящих через центр тяжести сечения) равны нулю. При вычислении статических моментов сложной фигуры ее разбивают на простые части, с известными площадями Fi и координатами центров тяжести xi, yi.Статический момент площади всей фигуры = сумме статических моментов каждой ее части:
[image: image78.wmf]å

å

=

=

=

=

n

1

i

i

i

y

n

1

i

i

i

x

x

F

S

;

y

F

S

.

Координаты центра тяжести сложной фигуры:
[image: image79.wmf]å

å

å

å

=

=

=

=

=

=

=

=

n

1

i

i

n

1

i

i

i

x

C

n

1

i

i

n

1

i

i

i

y

C

F

y

F

F

S

y

;

F

x

F

F

S

x

[image: image258.wmf]y

x

y

x

dF

0

r

F

Моменты инерции сечения

Осевой (экваториальный) момент инерции сечения — сумма произведений элементарных площадок dF на квадраты их расстояний до оси.

[image: image80.wmf]ò

=

F

2

x

dF

y

J

;
[image: image81.wmf]ò

=

F

2

y

dF

x

J

 [см4, м4, т.д.].

Полярный момент инерции сечения относительно некоторой точки (полюса) — сумма произведений элементарных площадок на квадраты их расстояний от этой точки.
[image: image82.wmf]ò

r

=

F

2

p

dF

J

; [см4, м4, т.д.]. Jy + Jx = Jp .

Центробежный момент инерции сечения — сумма произведений элементарных площадок на их расстояния от двух взаимно перпендикулярных осей.
[image: image83.wmf]ò

=

F

xy

xydF

J

.

Центробежный момент инерции сечения относительно осей, из которых одна или обе совпадают с осями симметрии, равен нулю.

Осевые и полярные моменты инерции всегда положительны, центробежные моменты инерции могут быть положительными, отрицательными или равными нулю.

Момент инерции сложной фигуры равен сумме моментов инерции составных ее частей.

Моменты инерции сечений простой формы

[image: image259.wmf]d

x

y

С

[image: image260.wmf]0

J

64

d

4

r

J

J

32

d

2

r

J

xy

4

4

y

x

4

4

p

=

p

=

p

=

=

p

=

p

=

Прямоугольное сечение
Круг

[image: image261.wmf]d

н

x

y

С

d

в

[image: image262.wmf]4

h

b

J

;

3

hb

J

;

3

bh

J

2

2

y

x

3

y

3

x

1

1

1

1

=

=

=

[image: image263.wmf]0

J

;

12

hb

J

;

12

bh

J

xy

3

y

3

x

=

=

=

[image: image264.wmf]y

1

x

1

b

h

x

y

С

Кольцо

[image: image265.wmf]H

B

xy

4

4

H

y

x

4

4

H

p

d

d

c

;

0

J

)

c

1

(

64

d

J

J

)

c

1

(

32

d

J

=

=

-

p

=

=

-

p

=

[image: image266.wmf]x

1

b

h

x

y

С

2/3h

Треугольник

[image: image267.wmf]12

bh

J

0

J

;

48

hb

J

;

36

bh

J

3

x

xy

3

y

3

x

1

=

=

=

=

равнобедренный

Прямоугольный

[image: image268.wmf]12

bh

J

(-).

рис.

на

убывает"

"

гипотенуза

если

,

0

J

;

72

h

b

J

;

36

hb

J

;

36

bh

J

3

x

xy

2

2

xy

3

y

3

x

1

=

<

±

=

=

=

[image: image269.wmf]x

1

b

h

x

y

С

2/3h

треугольник
[image: image270.wmf]x

y

С

0,424R

x

0

y

0

Четверть круга

Jy=Jx=0,055R4
Jxy=(0,0165R4
на рис. (—)

Jx0=0,0714R4
Jy0=0,0384R4
Полукруг

[image: image271.wmf]0

J

;

8

R

J

J

;

R

11

,

0

J

xy

4

x

y

4

x

1

=

p

=

=

×

»

[image: image272.wmf]x

y

С

0,424R

x

1

Моменты инерции стандартных профилей находятся из таблиц сортамента:

[image: image273.wmf]x

0

y

0

y

x

C

z

0

a

=—45

о

[image: image274.wmf]x

y

z

0

C

[image: image275.wmf]x

y

C

Двутавр Швеллер Уголок
[image: image276.wmf]a

-

=

2

sin

2

J

J

J

0

y

0

x

xy

Моменты инерции относительно параллельных осей:

[image: image277.wmf]x

1

a

x

y

С

y

1

b

Jx1=Jx + a2F;

Jy1=Jy + b2F;

момент инерции относительно любой оси равен моменту инерции относительно центральной оси, параллельной данной, плюс произведение площади фигуры на квадрат расстояния между осями. Jy1x1=Jyx + abF; ("a" и "b" подставляют в формулу с учетом их знака).

Зависимость между моментами инерции при повороте осей:

[image: image278.wmf]x

1

a

x

y

С

y

1

a

Jx1=Jxcos2(+ Jysin2(— Jxysin2(; Jy1=Jycos2(+ Jxsin2(+ Jxysin2(;

Jx1y1=
[image: image84.wmf]2

1

(Jx — Jy)sin2(+ Jxycos2(;

Угол (>0, если переход от старой системы координат к новой происходит против час.стр. Jy1 + Jx1= Jy + Jx
Экстремальные (максимальное и минимальное) значения моментов инерции называются главными моментами инерции. Оси, относительно которых осевые моменты инерции имеют экстремальные значения, называются главными осями инерции. Главные оси инерции взаимно перпендикулярны. Центробежные моменты инерции относительно главных осей = 0, т.е. главные оси инерции — оси, относительно которых центробежный момент инерции = 0. Если одна из осей совпадает или обе совпадают с осью симметрии, то они главные. Угол, определяющий положение главных осей:
[image: image85.wmf]x

y

xy

0

J

J

J

2

2

tg

-

×

=

a

, если (0>0 (оси поворачиваются против час.стр. Ось максимума всегда составляет меньший угол с той из осей, относительно которой момент инерции имеет большее значение. Главные оси, проходящие через центр тяжести, называются главными центральными осями инерции. Моменты инерции относительно этих осей:
[image: image86.wmf]2

xy

2

y

x

y

x

min

max

J

4

)

J

J

(

2

1

2

J

J

J

×

+

-

±

+

=

Jmax + Jmin= Jx + Jy. Центробежный момент инерции относительно главных центральных осей инерции равен 0. Если известны главные моменты инерции, то формулы перехода к повернутым осям:

Jx1=Jmaxcos2(+ Jminsin2(; Jy1=Jmaxcos2(+ Jminsin2(; Jx1y1=
[image: image87.wmf]2

1

(Jmax — Jmin)sin2(;

Конечной целью вычисления геометрических характеристик сечения является определение главных центральных моментов инерции и положения главных центральных осей инерции. [image: image279.wmf]x

1

x

y

С

i

x1

i

y

i

x

Радиус инерции —
[image: image88.wmf]F

J

i

;

F

J

i

y

y

x

x

=

=

 ; Jx=F(ix2, Jy=F(iy2.

Если Jx и Jy главные моменты инерции, то ix и iy — главные радиусы инерции. Эллипс, построенный на главных радиусах инерции как на полуосях, называется эллипсом инерции. При помощи эллипса инерции можно графически найти радиус инерции ix1 для любой оси х1. Для этого надо провести касательную к эллипсу, параллельную оси х1, и измерить расстояние от этой оси до касательной. Зная радиус инерции, можно найти момент инерции сечения относительно оси х1:
[image: image89.wmf]2

x

x

1

1

i

F

J

×

=

. Для сечений, имеющих более двух осей симметрии (например: круг, квадрат, кольцо и др.) осевые моменты инерции относительно всех центральных осей равны между собой, Jxy=0, эллипс инерции обращается в круг инерции.

Моменты сопротивления.
Осевой момент сопротивления — отношение момента инерции относительно оси к расстоянию от нее до наиболее удаленной точки сечения.
[image: image90.wmf]max

x

x

y

J

W

=

 [см3, м3]

Особенно важны моменты сопротивления относительно главных центральных осей:

прямоугольник:
[image: image91.wmf]6

h

b

2

/

b

J

W

;

6

bh

2

/

h

J

W

2

y

y

2

x

x

=

=

=

=

; круг: Wx=Wy=
[image: image92.wmf]4

R

R

J

3

x

×

p

=

,

трубчатое сечение (кольцо): Wx=Wy=
[image: image93.wmf])

1

(

32

d

2

/

d

J

4

3

H

H

x

a

-

×

p

=

, где (= dН/dB.

Полярный момент сопротивления — отношение полярного момента инерции к расстоянию от полюса до наиболее удаленной точки сечения:
[image: image94.wmf]max

p

p

J

W

r

=

.

Для круга Wр=
[image: image95.wmf]2

R

3

×

p

.

Кручение

[image: image280.wmf]c

a

b

d

L

[image: image281.wmf]С

Эпюра

М

р

Эпюра

i

M

W

y

c

Такой вид деформации, при котором в поперечных сечениях возникает только одни крутящие моменты — Мк. Знак крутящего момента Мк удобно определять по направлению внешнего момента. Если при взгляде со стороны сечения внешний момент направлен против час.стр., то Мк>0 (встречается и обратное правило). При кручении происходит поворот одного сечения относительно другого на угол закручивания -(. При кручении круглого бруса (вала) возникает напряженное состояние чистого сдвига (нормальные напряжения отсутствуют), возникают только касательные напряжения. Принимается, что сечения плоские до закручивания остаются плоскими и после закручивания — закон плоских сечений. Касательные напряжения в точках сечения изменяются пропорционально расстоянию точек от оси. Из закона Гука при сдвиге: (=(G, G — модуль сдвига,
[image: image96.wmf]p

k

p

k

W

M

J

M

=

r

=

t

,
[image: image97.wmf]R

J

W

p

p

=

 — полярный момент сопротивления круглого сечения. Касательные напряжения в центре равны нулю, чем дальше от центра, тем они больше. Угол закручивания
[image: image98.wmf]p

k

GJ

L

M

=

j

, GJp — жесткость сечения при кручении.
[image: image99.wmf]p

k

GJ

M

L

=

j

=

q

 — относительный угол закручивания. Потенциальная энергия при кручении:
[image: image100.wmf]p

2

k

k

GJ

2

L

M

M

2

1

U

=

j

=

. Условие прочности:
[image: image101.wmf]]

[

W

M

k

max

t

£

=

t

r

, [(] =
[image: image102.wmf]]

n

[

пред

t

, для пластичного материала за (пред принимается предел текучести при сдвиге (т, для хрупкого материала – (в – предел прочности, [n] – коэффициент запаса прочности. Условие жесткости при кручении: (max([(] – допустимый угол закручивания.

Кручение бруса прямоугольного сечения

[image: image282.wmf]+

+

+

=

D

ò

ò

å

ò

L

0

k

кр

p

кр

i

L

0

y

y

p

y

i

L

0

x

x

p

x

i

mn

GJ

dx

M

M

EJ

dx

M

M

EJ

dx

M

M

[

При этом нарушается закон плоских сечений, сечения некруглой формы при кручении искривляются – депланация поперечного сечения.

[image: image283.wmf]]

EF

dx

N

N

GF

dx

Q

Q

k

GF

dx

Q

Q

k

L

0

p

i

L

0

y

p

y

i

y

L

0

x

p

x

i

x

ò

ò

ò

+

+

+

Эпюры касательных напряжений прямоугольного сечения.

[image: image103.wmf]k

k

max

W

M

=

t

;
[image: image104.wmf]k

k

GJ

L

M

=

j

, Jk и Wk — условно называют моментом инерции и моментом сопротивления при кручении. Wk= (hb2,

Jk= (hb3, Максимальные касательные напряжения (max будут посредине длинной стороны, напряжения по середине короткой стороны: (= (((max, коэффициенты: (,(,(приводятся в справочниках в зависимости от отношения h/b (например, при h/b=2, (=0,246; (=0,229; (=0,795.

Изгиб

[image: image284.wmf]первое состояние

Р

1

второе состояние

Р

2

D

11

D

21

D

12

D

22

Плоский (прямой) изгиб — когда изгибающий момент действует в плоскости, проходящей через одну из главных центральных осей инерции сечения, т.е. все силы лежат в плоскости симметрии балки. Основные гипотезы (допущения): гипотеза о не надавливании продольных волокон: волокна, параллельные оси балки, испытывают деформацию растяжения – сжатия и не оказывают давления друг на друга в поперечном направлении; гипотеза плоских сечений: сечение балки, плоское до деформации, остается плоским и нормальным к искривленной оси балки после деформации. При плоском изгибе в общем случае возникают внутренние силовые факторы: продольная сила N, поперечная сила Q и изгибающий момент М. N>0, если продольная сила растягивающая; при М>0 волокна сверху балки сжимаются, снизу растягиваются.
[image: image105.wmf]ò

ò

ò

s

=

t

=

s

=

F

F

y

F

dF

N

;

dF

Q

;

ydF

M

.

[image: image285.wmf]t

s

нейтр.

линия

x

y

A

B

Слой, в котором отсутствуют удлинения, называется нейтральным слоем (осью, линией). При N=0 и Q=0, имеем случай чистого изгиба. Нормальные напряжения:
[image: image106.wmf]r

×

=

s

y

E

, (— радиус кривизны нейтрального слоя, y — расстояние от некоторого волокна до нейтрального слоя. Закон Гука при изгибе:
[image: image107.wmf]x

J

E

M

1

×

=

r

, откуда (формула Навье):
[image: image108.wmf]x

J

y

M

×

=

s

, Jx — момент инерции сечения относительно главной центральной оси, перпендикулярной плоскости изгибающего момента, EJx — жесткость при изгибе,
[image: image109.wmf]r

1

 — кривизна нейтрального слоя.

[image: image286.wmf]y

Н

х

Н

=

¥

х

y

n

1

n

1

A

1

х

Н

ядро

С

Максимальные напряжения при изгибе возникают в точках, наиболее удаленных от нейтрального слоя:
[image: image110.wmf]x

max

max

J

y

M

×

=

s

, Jx/ymax=Wx—момент сопротивления сечения при изгибе,
[image: image111.wmf]x

max

W

M

=

s

. Если сечение не имеет горизонтальной оси симметрии, то эпюра нормальных напряжений (не будет симметричной. Нейтральная ось сечения проходит через центр тяжести сечения. Формулы для определения нормального напряжения для чистого изгиба приближенно годятся и когда Q(0. Это случай поперечного изгиба. При поперечном изгибе, кроме изгибающего момента М, действует поперечная сила Q и в сечении возникают не только нормальные (, но и касательные (напряжения. Касательные напряжения определяются формулой Журавского:
[image: image112.wmf]x

x

J

)

y

(

b

)

y

(

S

Q

×

×

=

t

, где Sx(y) — статический момент относительно нейтральной оси той части площади, которая расположена ниже или выше слоя, отстоящего на расстоянии "y" от нейтральной оси; Jx — момент инерции всего поперечного сечения относительно нейтральной оси, b(y) — ширина сечения в слое, на котором определяются касательные напряжения.

[image: image287.wmf]x

y

y

н

x

н

н.л.

x

р

y

р

Для прямоугольного сечения:
[image: image113.wmf]F

Q

2

3

max

=

t

, F=b(h, для круглого сечения:
[image: image114.wmf]F

Q

3

4

max

=

t

, F=((R2, для сечения любой формы
[image: image115.wmf]F

Q

k

max

=

t

,

k— коэфф., зависящий от формы сечения (прямоугольник: k= 1,5; круг - k= 1,33).

[image: image288.wmf]P

x

y

z

y

p

x

p

I-

ая

четв.

[image: image289.wmf]y

v

w

f

силовая

линия

нейтр.

линия

b

b

Mmax и Qmax определяются из эпюр изгибающих моментов и поперечных сил. Для этого балка разрезается на две части и рассматривается одна из них. Действие отброшенной части заменяется внутренними силовыми факторами М и Q, которые определяются из уравнений равновесия. В некоторых вузах момент М>0 откладывается вниз, т.е. эпюра моментов строится на растянутых волокнах. При Q= 0 имеем экстремум эпюры моментов. Дифференциальные зависимости между М,Q и q:
[image: image116.wmf];

q

dz

dQ

;

Q

dz

dM

=

=

q — интенсивность распределенной нагрузки [кН/м]

Главные напряжения при поперечном изгибе:

[image: image117.wmf]2

2

min

max

4

2

1

2

t

+

s

±

s

=

s

.

Расчет на прочность при изгибе: два условия прочности, относящиеся к различным точкам балки: а) по нормальным напряжениям
[image: image118.wmf]]

[

W

M

x

max

max

s

£

=

s

, (точки наиболее удаленные от С); б) по касательным напряжениям
[image: image119.wmf]]

[

J

b

S

Q

x

max

max

t

£

×

×

=

t

, (точки на нейтр.оси). Из а) определяют размеры балки:
[image: image120.wmf]]

[

M

W

max

x

s

³

, которые проверяют по б). В сечениях балок могут быть точки, где одновременно большие нормальные и большие касательные напряжения. Для этих точек находятся эквивалентные напряжения, которые не должны превышать допустимых. Условия прочности проверяются по различным теориям прочности

I-я:
[image: image121.wmf]]

[

]

4

[

2

1

2

2

эквI

s

£

t

+

s

+

s

=

s

; II-я:
[image: image122.wmf]]

[

]

4

[

65

,

0

35

,

0

2

2

эквII

s

£

t

+

s

+

s

+

s

=

s

 (при коэфф.Пуассона (=0,3); — применяются редко.

III-я:
[image: image123.wmf]]

[

]

4

2

2

эквIII

s

£

t

+

s

=

s

, IV-я:
[image: image124.wmf]]

[

]

3

2

2

эквIV

s

£

t

+

s

=

s

,

теория Мора:
[image: image125.wmf]]

[

]

4

2

m

1

2

m

1

2

2

эквM

s

£

t

+

s

+

+

s

-

=

s

,
[image: image126.wmf]]

[

]

[

m

C

P

s

s

=

 (используется для чугуна, у которого допускаемое напряжение на растяжение [(р]([(с] – на сжатие).

Определение перемещений в балках при изгибе

[image: image290.wmf]x

y

н. л

M

x

M

M

y

a

s

max

s

min

A

B

90

о

Имеем закон Гука при изгибе:
[image: image127.wmf]x

J

E

)

x

(

M

)

x

(

1

×

=

r

, где ((х) — радиус кривизны изогнутой оси балки в сечении х, М(х) — изгибающий момент в том же сечении, EJ — жесткость балки. Из высшей математики известно:
[image: image128.wmf]EJ

)

x

(

M

]

)

dx

dy

(

1

[

dx

y

d

1

3

2

2

2

=

+

±

=

r

— дифференциальное уравнение изогнутой оси балки.
[image: image129.wmf]dx

dy

 — тангенс угла между осью х и касательной к изогнутой оси. Эта величина очень мала (прогибы балки малы) (ее квадратом пренебрегают и угол поворота сечения приравнивают тангенсу. Приближенное дифференциальное ур-ние изогнутой оси балки:
[image: image130.wmf])

x

(

M

dx

y

d

EJ

2

2

=

±

. Если ось y направлена вверх, то знак (+). В некоторых вузах ось y направляется вниз ((—). Интегрируя дифф. уравнение, получаем:
[image: image131.wmf]ò

+

=

=

q

C

dx

)

x

(

M

EJ

1

dx

dy

 — ур-ние углов поворота, интегрируем второй раз:
[image: image132.wmf]òò

+

+

=

D

Cx

dxdx

)

x

(

M

EJ

1

y

 — получаем ур-ние прогибов. Постоянные интегрирования С и D находятся из граничных условий, которые зависят от способов закрепления балки.

[image: image291.wmf]x

y

a

силовая

линия

b

нейтраль-

ная линия

x

0

y

0

M

x

M

M

y

a

b

-

a

Метод начальных параметров. Начало координат выбирают в крайней левой точке. При включении в уравнение момента М, который приложен на расстоянии "а" от начала координат, его умножают на множитель (х — а)0, который равен 1. Любую распределенную нагрузку продлевают до конца балки, а для ее компенсации прикладывают нагрузку обратного направления. Для рис.:

EJ
[image: image133.wmf]y

¢

¢

= M(x) = RA(x –
[image: image134.wmf]2

x

q

2

 – M(x – a)0 +
[image: image135.wmf]2

)

a

x

(

q

2

-

 – P(x – a – b); интегрируем:

EJ
[image: image136.wmf]y

¢

 = EJ(0 + RA(
[image: image137.wmf]2

x

2

 –
[image: image138.wmf]6

x

q

3

 – M(x – a) +
[image: image139.wmf]6

)

a

x

(

q

3

-

 – P
[image: image140.wmf]2

)

b

a

x

(

2

-

-

;

EJy =EJy0 + EJ(0x + RA(
[image: image141.wmf]6

x

3

 –
[image: image142.wmf]24

x

q

4

 – M
[image: image143.wmf]2

)

a

x

(

2

-

 +
[image: image144.wmf]24

)

a

x

(

q

4

-

 – P
[image: image145.wmf]6

)

b

a

x

(

3

-

-

.

Начальные параметры — то, что мы имеем в начале координат, т.е. для рис.: М0=0, Q0=RA, прогиб y0=0, угол поворота (0(0. (0 находим из подстановки во второе уравнение условия закрепления правой опоры: x=a+b+c; y(x)=0.

Дифференциальные зависимости при изгибе:

[image: image146.wmf])

x

(

Q

dx

)

x

(

dM

=

;
[image: image147.wmf])

x

(

q

dx

)

x

(

dQ

=

;
[image: image148.wmf])

x

(

M

dx

y

d

EJ

2

2

=

;
[image: image149.wmf]q

=

dx

dy

.

Определение перемещений способом фиктивной нагрузки. Сопоставляя уравнения:

[image: image292.wmf]x

M

x

Q

x

y

M

y

Q

y

z

M

z

N

I-

я

четв-ть

[image: image293.wmf]q

Р

L

n

L

n+1

основная система

M

n+1

M

n-1

M

n

Р

q

эпюра М на

n-

ом пролете

эпюра М на

n+1-

ом пролете

a

n

b

n+1

w

n

w

n+1

[image: image150.wmf]q

dx

M

d

2

2

=

 и
[image: image151.wmf]EJ

M

dx

y

d

2

2

=

 имеем аналогию, (определение прогибов можно свести к определению моментов от некоторой фиктивной (условной) нагрузки в фиктивной балке:
[image: image152.wmf]EJ

M

q

ф

=

. Момент от фиктивной нагрузки Мф после деления на EJ равен прогибу "y" в заданной балке от заданной нагрузки. Учитывая, что
[image: image153.wmf]q

=

dx

dy

 и
[image: image154.wmf]ф

ф

Q

dx

dM

=

, получаем, что угол поворота в заданной балке численно равен фиктивной поперечной силе в фиктивной балке.
[image: image155.wmf]EJ

M

y

ф

=

,
[image: image156.wmf]EJ

Q

ф

=

q

. При этом должна быть полная аналогия в граничных условиях двух балок. Каждой заданной балке соответствует своя фиктивная балка. Закрепление фиктивных балок выбирается из того условия, чтобы на концах балки и на опорах имелось полное соответствие между "y" и "(" в заданной балке и Мф и Qф в фиктивной балке. Если эпюры моментов как в действительной, так и в фиктивной балках строить со стороны растянутого волокна (т.е. положительный момент откладывать вниз), то линии прогибов в заданной балке совпадает с эпюрой моментов в фиктивной балке.

Статически неопределимые балки.
Статически неопределимыми называются системы, реакции в которых не могут быть определены из уравнений равновесия твердого тела. В таких системах больше связей, чем это необходимо для равновесия. Степень статической неопределимости балки (не имеющей промежуточных шарниров – неразрезные балки) равна избыточному (лишнему) числу внешних связей (более трех).

[image: image294.wmf]R

B

q

L

x

основная система

Раскрытие статической неопределимости с помощью дифф-ного урав-ния изогнутой оси балки. Записываем дифф-ное урав-ние куда входит в качестве неизвестной реакция RB и дважды его интегрируем: EJ
[image: image157.wmf]y

¢

¢

= RВ(x –
[image: image158.wmf]2

x

q

2

; EJ
[image: image159.wmf]y

¢

 = RВ(
[image: image160.wmf]2

x

2

 –
[image: image161.wmf]6

x

q

3

 + С;

EJy = RВ(
[image: image162.wmf]6

x

3

 –
[image: image163.wmf]24

x

q

4

 + С(х + D. Используем условия закрепления балки: х=0, y=0,
[image: image164.wmf]y

¢

=0; x=L, y=0. Подставляем их в два последних уравнения, находи постоянные интегрирования С и D и неизвестную реакцию RB. Далее из урав-ний статики: HA=0; RA – q(L + RB=0; RB(L –
[image: image165.wmf]2

L

q

2

+ MA=0; находятся RA и MA.

[image: image295.wmf]R

A

H

A

M

A

R

B

q

L

x

Уравнение совместности перемещений. Статически определимая балка, которая получается из статически неопределимой при удалении "лишнего" закрепления, называется основной системой. За "лишнюю" неизвестную можно взять любую из реакций. Приложив к основной системе заданные нагрузки добавляем условие, которое обеспечивает совпадение заданной балки и основной – уравнение совместности перемещений. Для рис.: yB=0, т.е. прогиб в точке В = 0. Решение этого уравнения возможно разными способами.

Способ сравнения перемещений. Определяется прогиб точки В (рис.) в основной системе под действием заданной нагрузки (q): yВq=
[image: image166.wmf]EJ

8

L

q

4

×

-

. Далее рассматривается основная система под действием "лишней" неизвестной RB, и находится прогиб от действия RB:
[image: image167.wmf]EJ

3

L

R

y

3

B

B

R

×

=

. Подставляем в уравнение совместности перемещений: yB= yВq +
[image: image168.wmf]R

B

y

= 0, т.е.
[image: image169.wmf]EJ

8

L

q

4

×

-

+
[image: image170.wmf]EJ

3

L

R

3

B

×

= 0, откуда RB=
[image: image171.wmf]qL

8

3

, далее остальные реакции находятся из уравнений статики.

[image: image296.wmf]y=0

q

=0

y

¹

0

q

¹

0

M

ф

=0

Q

ф

=0

M

ф

№

0

Q

ф

№

0

фиктивная

балка

Теорема о трех моментах. Используется при расчете неразрезных балок — балок на многих опорах, одна из которых неподвижна, остальные подвижны. Для перехода от статически неопределимой балки к статически определимой основной системе над –лишними опорами вставляются шарниры. Лишними неизвестные: моменты Mn, приложенные к концам пролетов над лишними опорами. Строятся эпюры моментов для каждого пролета балки от заданной нагрузки, рассматривая каждый пролет, как простую балку на двух опорах. Для каждой промежуточной опоры "n" составляется уравнение трех моментов:

[image: image172.wmf])

L

b

L

a

(

6

L

M

)

L

L

(

M

2

L

M

1

n

1

n

1

n

n

n

n

1

n

1

n

1

n

n

n

n

1

n

+

+

+

+

+

+

-

w

+

w

×

-

=

+

+

×

+

(n,(n+1–площади эпюр, an – расстояние от центра тяжести левой эпюры до левой опоры, bn+1 – расстояние от центра тяжести правой эпюры до правой опоры. Число уравнений моментов равно числу промежуточных опор. Совместное их решение позволяет найти неизвестные опорные моменты. Зная опорные моменты, рассматриваются отдельные пролеты и из уравнений статики находятся неизвестные опорные реакции. Если пролета всего два, то левый и правый моменты известны, т.к. это либо заданные моменты, либо они равны нулю. В результате получаем одно уравнение с одним неизвестным М1.

Сложное сопротивление

Под сложным сопротивлением понимают различные комбинации простых напряженных состояний (растяжения, сжатия, сдвига, кручения, изгиба). В общем случае в поперечных сечениях бруса действуют шесть компонентов внутренних усилий: N, Qx, Qy, Mx, My, Mz=Mкр. Нормальная сила N [image: image297.wmf]фиктивная

балка

F

эпюра М

заданная

балка

фиктивная

нагрузка

эпюра М

Ф

и изгибающие моменты Mx, My вызывают нормальные напряжения. От поперечных сил Qx, Qy и крутящего момента Mz=Mкр возникают касательные напряжения. Знаки: N>0, если она вызывает растягивающие напряжения. Mx и My>0, если они вызывают растягивающие напряжения в точках положительной четверти осей координат (I-ая четверть). На рис. все>0.

[image: image298.wmf]q

P

M

R

A

R

B

A

B

а

компенсирующая

нагрузка

b

c

x

y

Прямой изгиб не принято рассматривать как сложное сопротивление, хотя возникают два внутренних силовых фактора: изгибающий момент и поперечная сила. Сложный изгиб (неплоский изгиб), который вызывается нагрузками, расположенными в разных плоскостях, проходящих через ось балки. Изогнутая ось балки при этом не является плоской кривой. Косой изгиб — такой вид изгиба, когда все нагрузки действуют в одной плоскости, которая не проходят ни через одну из главных центральных осей инерции сечения. Косой изгиб приводят к двум плоским изгибам, раскладывая нагрузку в главных плоскостях zy и zx. В сечении возникают четыре компоненты внутренних усилий: Qx, Qy, Mx, и My. На основании принципа независимости действия сил полные нормальные напряжения равны сумме напряжений от раздельного действия Mx и My. Напряжение в произвольной точке с координатами "x,y":
[image: image173.wmf]y

y

x

x

J

x

M

J

y

M

+

=

s

; Mx,My,x,y подставляются с учетом знака (Mx>0 и My>0, если они вызывают растяжение в I-ой четверти).
[image: image174.wmf]x

y

M

M

tg

=

a

, Mx=M(cos(; My=M(sin(, (– угол между "y" и плоскостью действия изгибающего момента М (силовой пл–стью).
[image: image175.wmf])

J

sin

x

J

cos

y

(

M

y

x

a

×

+

a

×

=

s

. Т.к. на нейтральной линии (оси) нормальные напряжения (=0, то уравнение нейтр. линии будет:
[image: image176.wmf]0

J

x

M

J

y

M

y

0

y

x

0

x

=

+

, x0, y0 – коорд. нейтр. линии, или
[image: image177.wmf]0

J

sin

x

J

cos

y

y

0

x

0

=

a

+

a

. Это уравнение прямой линии, проходящей через начало координат. Ее положение определяется углом наклона (к главной оси "х":

[image: image178.wmf]y

x

x

y

0

0

J

J

M

M

x

y

tg

-

=

=

b

.
[image: image179.wmf]a

-

=

b

tg

J

J

tg

y

x

, (если Jx(Jy, то нейтр. линия не перпендикулярна к силовой линии. Нейтр. линия при косом изгибе повернута на угол ((– () от оси, перпендикулярной плоскости действия изгибающего момента, к оси, относительно которой момент инерции имеет минимальное значение (на рис. это ось "y").

[image: image299.wmf]x

y

y,

прогиб

F

r

x

q

q

,

угол поворота

сечения

Наибольшие напряжения будут в точках наиболее удаленных от нейтральной линии: A и B. Для их нахождения надо провести к контуру сечения касательные параллельные нейтральной линии. Условие прочности:

[image: image300.wmf]q

P

M

эпюра

Q

эпюра

M

R

A

R

B

A

B

скачок =

R

B

скачок =

R

A

скачок =

P

скачок =

M

экстремум

[image: image180.wmf]

 EMBED Equation.3 [image: image181.wmf]]

[

W

M

W

M

y

y

x

x

max

s

£

+

=

s

, Wx=Jx/ymax; Wy=Jy/xmax. Для хрупкого материала (чугун) [(]=[(p] (допускаемое напряжение на растяжение). Перемещение (прогиб) "f" определяется геометрическим суммированием прогибов в плоскостях xz и yz:
[image: image182.wmf]y

2

2

y

x

2

2

x

M

dz

v

d

EJ

;

M

dz

w

d

EJ

=

=

.

[image: image183.wmf]2

2

w

v

f

+

=

. При косом изгибе направление полного прогиба перпендикулярно к нейтральной линии и не совпадает с направлением действующей нагрузки.

 В случае неплоского изгиба, когда нагрузки не лежат в одной плоскости, линия прогиба не перпендикулярна нейтральной линии.

Изгиб с растяжением (внецентренное сжатие–растяжение).

[image: image301.wmf]1

2

3

4

1

2

3

4

s

s

t

t

t

t

С

Внецентренное растяжение–сжатие такой вид деформации, когда в поперечном сечении жесткого стержня действуют продольная сила и изгибающий момент. Нормальное напряжение в произвольной точке сечения с координатами "x,y" равно сумме напряжений от продольной силы N и изгибающих моментов Mx, My:
[image: image184.wmf]y

J

M

x

J

M

F

N

x

x

y

y

+

+

=

s

; знаки: N>0 – если сила растягивающая, Mx, My>0, если моменты "растягивают" сечение в I-ой четверти. Внецентренное сжатие похоже на косой изгиб, только добавляется нормальная сила. На практике важен случай действия одной силы Р (равнодействующей), когда она не совпадает с осью балки и имеет координаты точки приложения "xp,yp". Внутренние усилия: N=P; My=P(xp; Mx=P(yp. Координаты "xp,yp" называются эксцентриситеты силы Р относительно главных осей инерции x,y. Точка приложения силы Р – полюс. Напряжения:

[image: image302.wmf]t

max

x

C

[image: image185.wmf])

y

J

F

y

x

J

F

x

1

(

F

P

x

p

y

p

+

+

=

s

 или
[image: image186.wmf])

y

i

y

x

i

x

1

(

F

P

2

x

p

2

y

p

+

+

=

s

,
[image: image187.wmf]F

J

i

y

,

x

y

,

x

=

–радиусы инерции относительно главных центральных осей инерции сечения. Уравнение нейтральной линии, на которой (=0, будет:
[image: image188.wmf]0

y

i

y

x

i

x

1

2

x

p

2

y

p

=

+

+

. Отрезки, отсекаемые нейтр. линией на осях координат:
[image: image189.wmf]P

2

x

H

P

2

y

H

y

i

y

;

x

i

x

-

=

-

=

. Нейтральная линия и полюс (точка приложения силы) лежат по разные стороны от начала координат.

Чем дальше от начала координат расположен полюс, тем ближе к центру сечения проходит нейтр. линия. Если полюс находится на одной из главных центральных осей инерции, то нейтр. линия перпендикулярна этой оси (например, если хр=0, т.е. точка приложения силы Р находится на оси "y", то
[image: image190.wmf]¥

=

-

=

0

i

x

2

y

H

, (нейтр. линия параллельна оси "х", перпендикулярна оси "y"). Нейтр. линия может как пересекать сечение, так и проходить вне его, в этом случае во всем сечении напряжения будут одного знака: растягивающие или сжимающие. Это важно, например, при расчете кирпичных колон, которые плохо сопротивляются растяжению, и надо, чтобы они только сжимались. Когда сила Р приложена в центре тяжести сечения, то нейтр. линия находится в бесконечности. При перемещении силы Р от центра тяжести в сторону края сечения нейтр. линия перемещается из бесконечности к сечению, оставаясь параллельной самой себе. В какой-то момент она коснется сечения. При этом сила занимает предельное положение, при котором в сечении будут напряжения одного знака. Область вокруг центра тяжести сечения, внутри которой приложение силы Р вызывает в сечении напряжения одного знака, называется ядром сечения.

[image: image303.wmf]нейтр.ось

s

max

s

I

max

x

C

y

Чтобы получить очертание ядра сечения надо задать несколько положений нейтр. линии, касательных к контуру сечения (нигде не пересекая его), определить отсекаемые ими отрезки на координатных осях "хн,yн" и вычислить соответствующие координаты точки приложения силы Р:
[image: image191.wmf]H

2

x

P

H

2

y

P

y

i

y

;

x

i

x

-

=

-

=

 – координаты контура ядра (на рис. n1n1– нейтр. линия, А1–соответствующая ей точка ядра сечения). При многоугольной форме контура сечения удобнее нейтр. линию совмещать с каждой из сторон многоугольника. Для прямоугольного сечения – ядро сечения ромб, с диагоналями равными одной трети соответствующей стороны сечения, для круга – круг радиусом R/4, для двутавра – ромб.

Изгиб с кручением
[image: image304.wmf]s

max

нейтр.ось

x

C

y

Совместное действие изгиба с кручением наиболее частый случай нагружения валов. Возникают пять компонентов внутренних усилий: Qx, Qy, Mx, My, Mz=Mкр. При расчете строят эпюры изгибающих Mx, My, и крутящих Mкр моментов и определяют опасное сечение. Результирующий изгибающий момент
[image: image192.wmf]2

y

2

x

M

M

M

+

=

. Макс. нормальные и касательные напряжения в опасных точках (A,B):
[image: image193.wmf]W

M

M

W

M

2

y

2

x

max

+

=

=

s

,

[image: image194.wmf]р

кр

max

W

M

=

t

, (для круга: W=
[image: image195.wmf]4

R

3

×

p

–осевой момент сопротивления, Wр=
[image: image196.wmf]2

R

3

×

p

–полярный момент сопр-ния сечения).

Главные напряжения в наиболее опасных точках (А и В):

[image: image197.wmf]

 EMBED Equation.3 [image: image198.wmf].

)

4

(

2

1

;

0

;

)

4

(

2

1

2

2

1

2

2

2

1

t

+

s

-

s

=

s

=

s

t

+

s

+

s

=

s

Проверка прочности проводится по одной из теорий прочности:

IV-ая:
[image: image199.wmf]];

[

3

2

2

эквIV

s

£

t

+

s

=

s

 теория Мора:
[image: image200.wmf]];

[

4

2

m

1

2

m

1

2

2

эквM

s

£

t

+

s

+

+

s

-

=

s

где m=[(p]/[(c] – допуст. напр.растяжения/сжатия (для хрупких материалов – чугун).

Т.к. Wp=2(W, получаем:
[image: image201.wmf]];

[

]

M

M

M

2

m

1

M

M

2

m

1

[

W

1

2

y

2

x

2

кр

2

y

2

x

эквM

s

£

+

+

+

+

+

-

=

s

[image: image202.wmf]];

[

M

M

M

75

,

0

W

1

2

y

2

x

2

кр

эквIV

s

£

+

+

=

s

 В числителе – приведенный момент по принятой теории прочности.
[image: image203.wmf]]

M

M

M

2

m

1

M

M

2

m

1

M

2

y

2

x

2

кр

2

y

2

x

прM

+

+

+

+

+

-

=

;

IV-ая:
[image: image204.wmf]2

2

кр

2

y

2

x

2

кр

прIV

M

M

75

,

0

M

M

M

75

,

0

M

+

=

+

+

=

;

I-ая:
[image: image205.wmf]];

M

M

M

M

M

[

2

1

M

2

y

2

x

2

кр

2

y

2

x

прI

+

+

+

+

=

II-ая:
[image: image206.wmf]2

y

2

x

2

кр

2

y

2

x

прII

M

M

M

65

,

0

M

M

35

,

0

M

+

+

+

+

=

, при коэф.Пуасссона (=0,3;

III-я:
[image: image207.wmf];

M

M

M

M

2

y

2

x

2

кр

прIII

+

+

=

или одной формулой:
[image: image208.wmf]]

[

W

M

пр

экв

s

£

=

s

, откуда момент сопротивления:
[image: image209.wmf]]

[

M

W

пр

s

³

, диаметр вала:
[image: image210.wmf]3

пр

]

[

M

32

d

s

p

³

. Формулы годятся и при расчете кольцевого сечения.

Общие методы определения перемещений
[image: image305.wmf]М

>0

Q>0

Работа постоянных сил: А=Р((Р, Р – обобщенная сила – любая нагрузка (сосредоточенная сила, сосредоточенный момент, распределенная нагрузка), (Р – обобщенное перемещение (прогиб, угол поворота). Обозначение (mn означает перемещение по направлению обобщенной силы "m" , которое вызвано действием силы обобщенной "n". Полное перемещение, вызванное несколькими силовыми факторами: (Р=(РP+(РQ+(РM. Перемещения вызванные единичной силой или единичным моментом: (– удельное перемещение. Если единичная сила Р=1 вызвала перемещение (Р, то полное перемещение вызванное силой Р, будет: (Р=Р((Р. Если силовые факторы, действующие на систему, обозначить Х1,Х2,Х3 и т.д., то перемещение по направлению каждого из них:

где Х1(11=+(11; Х2(12=+(12; Хi(mi=+(mi. Размерность удельных перемещений:
[image: image211.wmf]

 EMBED Equation.3 [image: image212.wmf]]

X

][

X

[

Дж

]

[

i

m

=

d

, Дж- джоули размерность работы 1Дж = 1Нм.

Работа внешних сил, дейст-щих на упругую систему:
[image: image213.wmf]2

P

dP

P

Pd

A

2

PP

P

0

PP

d

=

d

=

D

=

ò

ò

D

.

[image: image214.wmf]2

P

A

D

×

=

 – действительная работа при статическом действии обобщенной силы на упругую систему равна половине произведения окончательного значения силы на окончательное значение соответствующего перемещения. Работа внутренних сил (сил упругости) в случае плоского изгиба:
[image: image215.wmf]å

ò

å

ò

å

ò

+

+

=

L

0

2

L

0

2

L

0

2

GF

2

dx

Q

k

EF

2

dx

N

EJ

2

dx

M

A

,

k – коэффициент, учитывающий неравномерность распределения касательных напряжений по площади поперечного сечения, зависит от формы сечения.

На основании закона сохранения энергии: потенциальная энергия U=A.

Теорема о взаимности работ (теорема Бетли). Два состояния упругой ситемы:

([image: image306.wmf]t

max

t

11– перемещение по направл. силы Р1 от действия силы Р1;

(12– перемещение по направл. силы Р1 от действия силы Р2;

(21– перемещение по направл. силы Р2 от действия силы Р1;

(22– перемещение по направл. силы Р2 от действия силы Р2.

А12=Р1((12 – работа силы Р1 первого состояния на перемещении по ее направлению, вызванном силой Р2 второго состояния. Аналогично: А21=Р2((21 – работа силы Р2 второго состояния на перемещении по ее направлению, вызванном силой Р1 первого состояния. А12=А21. Такой же результат получается при любом числе сил и моментов. Теорема о взаимности работ: Р1((12=Р2((21.

Работа сил первого состояния на перемещениях по их направлениям, вызванных силами второго состояния, равна работе сил второго состояния на перемещениях по их направлениям, вызванных силами первого состояния.

Теорема о взаимности перемещений (теорема Максвелла) Если Р1=1 и Р2=1, то Р1(12=Р2(21, т.е. (12=(21, в общем случае (mn=(nm.

Для двух единичных состояний упругой системы перемещение по направлению первой единичной силы, вызванное второй единичной силой, равно перемещению по направлению второй единичной силы, вызванному первой силой.

[image: image307.wmf]g

t

r

j

L

Универсальный метод определения перемещений (линейных и углов поворота) – метод Мора. К системе прикладывают единичную обобщенную силу в точке, для которой ищется обобщенное перемещение. Если определяется прогиб, то единичная сила представляет собой безразмерную сосредоточенную силу, если определяется угол поворота, то – безразмерный единичный момент. В случае пространственной системы действуют шесть компонентов внутренних усилий. Обобщенное перемещение определяется формулой (формула или интеграл Мора):

Черта над М, Q и N указывает на то, что эти внутренние усилия вызваны действием единичной силы. Для вычисления входящих в формулу интегралов надо перемножить эпюры соответствующих усилий. Порядок определения перемещения: 1) для заданной (действительной или грузовой) системы находят выражения Mn, Nn и Qn; 2) по направлению искомого перемещения прикладывают соответствующую ему единичную силу (силу или момент); 3) определяют усилия
[image: image216.wmf]m

m

m

Q

;

N

;

M

 от действия единичной силы; 4) найденные выражения подставляют в интеграл Мора и интегрируют по заданным участкам. Если полученное (mn>0, то перемещение совпадает с выбранным направлением единичной силы, если <0, то противоположно. Для плоской конструкции:

[image: image217.wmf]]

GF

ds

Q

Q

k

EF

ds

N

N

EJ

ds

M

M

[

L

0

p

i

L

0

p

i

L

0

p

i

mn

ò

ò

å

ò

+

+

=

D

. Обычно при определении перемещений пренебрегают влиянием продольных деформаций и сдвигом, которые вызываются продольной N и поперечной Q силами, учитываются только перемещения, вызываемые изгибом. Для плоской системы будет:
[image: image218.wmf]å

ò

=

D

L

0

p

i

mn

EJ

ds

M

M

.

[image: image308.wmf]t

max

Вычисление интеграла Мора способом Верещагина. Интеграл
[image: image219.wmf]ò

L

p

i

dz

M

M

 для случая, когда эпюра от заданной нагрузки имеет произвольное очертание, а от единичной – прямолинейное удобно определять графо-аналитическим способом, предложенным Верещагиным.
[image: image220.wmf]C

L

p

i

y

dz

M

M

×

W

=

ò

, где (– площадь эпюры Мр от внешней нагрузки, yc– ордината эпюры от единичной нагрузки под центром тяжести эпюры Мр. Результат перемножения эпюр равен произведению площади одной из эпюр на ординату другой эпюры, взятой под центром тяжести площади первой эпюры. Ордината должна быть обязательно взята из прямолинейной эпюры. Если обе эпюры прямолинейны, то ординату можно взять из любой.

[image: image309.wmf]h

q

x

c

=L/2

L

M

p

W

Перемещение:
[image: image221.wmf]å

×

W

=

D

EJ

y

C

iP

. Вычисление по этой формуле производится по участкам, на каждом из которых прямолинейная эпюра должна быть без переломов. Сложную эпюру Мр разбивают на простые геометрические фигуры, для которых легче определить координаты центров тяжести. При перемножении двух эпюр, имеющих вид трапеций, удобно использовать формулу:
[image: image222.wmf])

bc

ad

bd

2

ac

2

(

6

L

y

C

+

+

+

=

×

W

. Эта же формула годится и для треугольных эпюр, если подставить соответствующую ординату = 0.

[image: image310.wmf]h

q

x

c

L

M

p

W

При действии равномерно распределенной нагрузки на шарнирно опертую балку эпюра строится в виде выпуклой квадратичной параболы, площадь которой
[image: image223.wmf]3

hL

2

=

W

 (для рис.
[image: image224.wmf]8

qL

h

2

=

, т.е.
[image: image225.wmf]12

qL

L

8

qL

3

2

3

2

=

=

W

, хС=L/2).

[image: image311.wmf]s

B

s

к

s

п

s

т

e

 (

D

L)

s

 (P)

диаграмма напряжений (растяжения)

для пластичных материалов

(

например, малоуглеродистая сталь)

Для "глухой" заделки при равномерно распределенной нагрузке имеем вогнутую квадратичную параболу, для которой
[image: image226.wmf]3

hL

=

W

;
[image: image227.wmf]2

qL

h

2

=

,
[image: image228.wmf]6

qL

L

2

qL

3

1

3

2

=

=

W

, хС=3L/4. Тоже можно получить, если эпюру представить разностью площади треугольника и площади выпуклой квадратичной параболы:
[image: image229.wmf]6

qL

12

qL

L

2

qL

2

1

3

3

2

=

-

=

W

. "Отсутствующая" площадь считается отрицательной.

Теорема Кастильяно.
[image: image230.wmf]P

U

P

¶

¶

=

D

 – перемещение точки приложения обобщенной силы по направлению ее действия равно частной производной от потенциальной энергии по этой силе. Пренебрегая влиянием на перемещение осевых и поперечных сил, имеем потенциальную энергию:
[image: image231.wmf]å

ò

=

L

0

2

EJ

2

dx

M

U

, откуда
[image: image232.wmf]ò

¶

¶

=

D

S

P

P

)

s

(

M

EJ

ds

)

s

(

M

.

Статически неопределимые системы

Статически неопределимые системы – системы, силовые факторы в элементах которых не могут быть определены только из уравнений равновесия твердого тела. В таких системах число связей больше, чем необходимо для равновесия. Степень статической неопределимости: S = 3n – m, n – число замкнутых контуров в конструкции, m – число одиночных шарниров (шарнир, соединяющий два стержня, считается за один, соединяющий три стержня – за два и т.д.). Метод сил – в качестве неизвестных принимают силовые факторы. Последовательность расчета: 1) устанавливают степень статич. неопределимости; 2) путем удаления лишних связей заменяют исходную систему статически определимой – основной системой (таких систем может быть несколько, но при удалении лишних связей не должна нарушаться геометрическая неизменяемость конструкции); 3) основную систему загружают заданными силами и лишними неизвестными; 4) неизвестные усилия должны быть подобраны так, чтобы деформации исходной и основной систем не отличались. Т.е. реакции отброшенных связей должны иметь такие значения, при которых перемещения по их направлениям = 0. Канонические уравнения метода сил:

[image: image312.wmf]e

s

диаграмма напряжений для хрупких

материалов (например, чугун)

Эти уравнения являются дополнительными ур-ями деформаций, которые позволяют раскрыть статич. неопределимость. Число ур-ий = числу отброшенных связей, т.е. степени неопределимости системы.

(ik – перемещение по направлению i, вызванное единичной силой действующей по направлению k. (ii – главные, (ik – побочные перемещения. По теореме о взаимности перемещений: (ik=(ki. (ip– перемещение по направлению связи i, вызванное действием заданной нагрузки (грузовые члены). Перемещения, входящие в канонические уравнения удобно определять по методу Мора. Для этого к основной системе прикладывают единичные нагрузки Х1=1, Х2=1, Хn=1, внешнюю нагрузку и строят эпюры изгибающих моментов. По интегралу Мора находят:
[image: image233.wmf]å

ò

=

D

L

0

p

1

P

1

EJ

ds

M

M

;
[image: image234.wmf]å

ò

=

D

L

0

p

2

P

2

EJ

ds

M

M

; ….;
[image: image235.wmf]å

ò

=

D

L

0

p

n

nP

EJ

ds

M

M

;

[image: image236.wmf]å

ò

=

d

L

0

1

1

11

EJ

ds

M

M

;
[image: image237.wmf]å

ò

=

d

L

0

2

2

22

EJ

ds

M

M

; ….;
[image: image238.wmf]å

ò

=

d

L

0

n

n

nn

EJ

ds

M

M

;

[image: image239.wmf]å

ò

=

d

L

0

2

1

12

EJ

ds

M

M

;
[image: image240.wmf]å

ò

=

d

L

0

3

1

13

EJ

ds

M

M

; ….;
[image: image241.wmf]å

ò

=

d

L

0

k

i

ik

EJ

ds

M

M

. Черта над М указывает на то, что эти внутренние усилия вызваны действием единичной силы.

Для систем, состоящих из прямолинейных элементов перемножение эпюр удобно производить по способу Верещагина.
[image: image242.wmf]EJ

y

Cp

P

P

1

×

W

=

D

;
[image: image243.wmf]EJ

y

1

C

1

11

×

W

=

d

 и т.д. (Р – площадь эпюры Мр от внешней нагрузки, yСр– ордината эпюры от единичной нагрузки под центром тяжести эпюры Мр, (1 – площадь эпюры М1 от единичной нагрузки. Результат перемножения эпюр равен произведению площади одной из эпюр на ординату другой эпюры, взятой под центром тяжести площади первой эпюры.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

J1= (x + (y + (z;

J2= (x(y +(y(z + (y(z — (2xy — (2zx — (2yz;

J3= (x(y(z — (x(2yz — (y(2zx — (z(2xy + 2(xy(zx(yz.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

(1=Х1(11+Х2(12+Х3(13+…

(2=Х1(21+Х2(22+Х3(23+…

(3=Х1(31+Х2(32+Х3(33+…

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

(11Х1+(12Х2+…+(1nХn+(1p=0

(21Х1+(22Х2+ +(2nХn+(2p=0

.

(n1Х1+(n2Х2+ +(nnХn+(np=0

[image: image313.wmf]P

t

a

p

a

s

a

a

a

[image: image314.wmf]t

a

s

a

a

b

s

b

t

b

[image: image315.wmf]s

1

s

1

s

1

s

1

s

2

s

2

s

1

s

1

s

2

s

2

s

3

s

3

линейное плоское объемное

напряженное состояние

[image: image316.wmf]z

x

t

xz

t

xz

t

zx

t

zx

s

x

s

x

s

z

s

z

z

x

t

xz

t

zx

s

x

s

z

s

a

t

a

a

a

а)

б)

[image: image317.wmf]t

xz

t

zx

s

min

s

max

s

x

s

z

a

0

x

z

[image: image318.wmf]s

2

s

2

s

1

s

1

s

a

s

b

t

b

t

a

b

a

[image: image319.wmf]s

t

s

2

s

1

D

2

a

s

1

s

2

0

C

[image: image320.wmf]s

z

s

z

s

x

s

x

s

y

y

x

z

t

x

z

t

x

y

t

y

x

t

y

z

t

zy

t

zx

[image: image321.wmf]s

t

s

3

s

1

t

13

=

t

max

s

2

0

t

1

2

t

23

[image: image322.wmf]s

3

s

3

s

1

s

1

s

2

II

I

III

C

B

A

s

окт

t

окт

[image: image323.wmf])].

(

[

E

)];

(

[

E

)];

(

[

E

2

1

3

3

1

3

2

2

3

2

1

1

1

1

1

s

+

s

m

-

s

=

e

s

+

s

m

-

s

=

e

s

+

s

m

-

s

=

e

[image: image324.wmf]y

x

y

x

dF

x

C

y

C

C

0

[image: image325.wmf]y

x

y

x

dF

0

r

F

[image: image326.wmf]y

1

x

1

b

h

x

y

С

[image: image327.wmf]4

h

b

J

;

3

hb

J

;

3

bh

J

2

2

y

x

3

y

3

x

1

1

1

1

=

=

=

[image: image328.wmf]0

J

;

12

hb

J

;

12

bh

J

xy

3

y

3

x

=

=

=

[image: image329.wmf]d

x

y

С

[image: image330.wmf]0

J

64

d

4

r

J

J

32

d

2

r

J

xy

4

4

y

x

4

4

p

=

p

=

p

=

=

p

=

p

=

[image: image331.wmf]d

н

x

y

С

d

в

[image: image332.wmf]H

B

xy

4

4

H

y

x

4

4

H

p

d

d

c

;

0

J

)

c

1

(

64

d

J

J

)

c

1

(

32

d

J

=

=

-

p

=

=

-

p

=

[image: image333.wmf]x

1

b

h

x

y

С

2/3h

[image: image334.wmf]12

bh

J

0

J

;

48

hb

J

;

36

bh

J

3

x

xy

3

y

3

x

1

=

=

=

=

[image: image335.wmf]x

1

b

h

x

y

С

2/3h

[image: image336.wmf]12

bh

J

(-).

рис.

на

убывает"

"

гипотенуза

если

,

0

J

;

72

h

b

J

;

36

hb

J

;

36

bh

J

3

x

xy

2

2

xy

3

y

3

x

1

=

<

±

=

=

=

[image: image337.wmf]x

y

С

0,424R

x

0

y

0

[image: image338.wmf]x

y

С

0,424R

x

1

[image: image339.wmf]0

J

;

8

R

J

J

;

R

11

,

0

J

xy

4

x

y

4

x

1

=

p

=

=

×

»

[image: image340.wmf]x

y

C

[image: image341.wmf]x

y

z

0

C

[image: image342.wmf]x

0

y

0

y

x

C

z

0

a

=—45

о

[image: image343.wmf]x

1

a

x

y

С

y

1

b

[image: image344.wmf]x

1

a

x

y

С

y

1

a

[image: image345.wmf]x

1

x

y

С

i

x1

i

y

i

x

[image: image346.wmf]g

t

r

j

L

[image: image347.wmf]t

max

[image: image348.wmf]t

max

t

[image: image349.wmf]М

>0

Q>0

[image: image350.wmf]s

max

нейтр.ось

x

C

y

[image: image351.wmf]нейтр.ось

s

max

s

I

max

x

C

y

[image: image352.wmf]t

max

x

C

[image: image353.wmf]1

2

3

4

1

2

3

4

s

s

t

t

t

t

С

[image: image354.wmf]q

P

M

эпюра

Q

эпюра

M

R

A

R

B

A

B

скачок =

R

B

скачок =

R

A

скачок =

P

скачок =

M

экстремум

[image: image355.wmf]x

y

y,

прогиб

F

r

x

q

q

,

угол поворота

сечения

[image: image356.wmf]q

P

M

R

A

R

B

A

B

а

компенсирующая

нагрузка

b

c

x

y

[image: image357.wmf]y=0

q

=0

y

¹

0

q

¹

0

M

ф

=0

Q

ф

=0

M

ф

№

0

Q

ф

№

0

фиктивная

балка

[image: image358.wmf]фиктивная

балка

F

эпюра М

заданная

балка

фиктивная

нагрузка

эпюра М

Ф

[image: image359.wmf]R

A

H

A

M

A

R

B

q

L

x

[image: image360.wmf]R

B

q

L

x

основная система

[image: image361.wmf]q

Р

L

n

L

n+1

основная система

M

n+1

M

n-1

M

n

Р

q

эпюра М на

n-

ом пролете

эпюра М на

n+1-

ом пролете

a

n

b

n+1

w

n

w

n+1

[image: image362.wmf]x

M

x

Q

x

y

M

y

Q

y

z

M

z

N

I-

я

четв-ть

[image: image363.wmf]x

y

a

силовая

линия

b

нейтраль-

ная линия

x

0

y

0

M

x

M

M

y

a

b

-

a

[image: image364.wmf]x

y

н. л

M

x

M

M

y

a

s

max

s

min

A

B

90

о

[image: image365.wmf]y

v

w

f

силовая

линия

нейтр.

линия

b

b

[image: image366.wmf]P

x

y

z

y

p

x

p

I-

ая

четв.

[image: image367.wmf]x

y

y

н

x

н

н.л.

x

р

y

р

[image: image368.wmf]y

Н

х

Н

=

¥

х

y

n

1

n

1

A

1

х

Н

ядро

С

[image: image369.wmf]t

s

нейтр.

линия

x

y

A

B

[image: image370.wmf]первое состояние

Р

1

второе состояние

Р

2

D

11

D

21

D

12

D

22

[image: image371.wmf]С

Эпюра

М

р

Эпюра

i

M

W

y

c

[image: image372.wmf]c

a

b

d

L

[image: image373.wmf]h

q

x

c

=L/2

L

M

p

W

_1095670076.unknown

_1096897712.unknown

_1097317195.unknown

_1097671566.unknown

_1097843143.unknown

_1097949592.unknown

_1098088042.unknown

_1098093057.unknown

_1098093229.unknown

_1098093280.unknown

_1098093725.unknown

_1098093812.unknown

_1098093302.unknown

_1098093262.unknown

_1098093167.unknown

_1098093210.unknown

_1098093110.unknown

_1098088732.unknown

_1098093009.unknown

_1098088599.unknown

_1098086246.unknown

_1098086361.unknown

_1098086365.unknown

_1098086582.doc

x

B

90о

y

н. л

(max

Mx

A

(min

M

My

(

_1098086358.unknown

_1098000576.unknown

_1098000978.unknown

_1098001324.unknown

_1098001610.doc

xc=L/2

h

q

(

L

Mp

_1098000609.unknown

_1097950522.unknown

_1097997455.doc

L

d

b

a

c

_1097948044.unknown

_1097948874.unknown

_1098000396.doc

xc

h

q

(

L

Mp

_1097949601.doc
[image: image1.wmf]i

M

Эпюра Мр

С

yc

Эпюра � EMBED Equation.3 ���

(

_1097948044.unknown

_1097948874.unknown

_1097934707.unknown

_1097947178.unknown

_1097947593.unknown

_1097946552.unknown

_1097946677.unknown

_1097921714.unknown

_1097924401.doc

Р2

(11

второе состояние

Р1

(21

(12

первое состояние

(22

_1097933511.unknown

_1097922185.unknown

_1097843631.unknown

_1097822786.unknown

_1097823284.unknown

_1097823502.unknown

_1097843069.unknown

_1097823336.unknown

_1097822995.unknown

_1097823117.unknown

_1097822892.unknown

_1097821938.unknown

_1097822464.unknown

_1097822496.unknown

_1097822688.unknown

_1097822035.unknown

_1097821549.unknown

_1097821629.unknown

_1097671669.unknown

_1097393785.unknown

_1097480758.unknown

_1097481245.unknown

_1097482675.unknown

_1097483083.unknown

_1097482159.doc

(

(

нейтр.

линия

x

y

A

B

_1097481104.unknown

_1097476818.unknown

_1097477564.unknown

_1097479829.doc

ядро

yН

хН=(

х

y

n1

n1

A1

хН

С

_1097394768.unknown

_1097394631.doc

xн

x

y

н.л.

yн

xр

yр

_1097341938.unknown

_1097393421.unknown

_1097393576.unknown

_1097393199.unknown

_1097393352.unknown

_1097392003.doc

P

x

y

z

yp

xp

I-ая

четв.

_1097319595.unknown

_1097329702.unknown

_1097340280.doc

x

(

силовая линия

y

нейтраль-ная линия

(

Mx

x0

y0

M

My

(

(-(

_1097341708.unknown

_1097341642.doc

1

2

3

4

1

2

3

4

(

(

(

(

(

(

С

_1097330828.doc

Mn+1

Mn-1

q

Ln

основная система

Ln+1

Р

Mn

Р

q

эпюра М на n-ом пролете

эпюра М на n+1-ом пролете

an

bn+1

(n

(n+1

_1097319634.unknown

_1097327511.doc

RA

HA

q

RB

MA

L

x

_1097319303.unknown

_1097319464.unknown

_1097318587.doc

основная система

q

RB

L

x

_1097319028.unknown

_1097317546.unknown

_1096914201.unknown

_1097060431.unknown

_1097238989.unknown

_1097249147.unknown

_1097305027.unknown

_1097307316.unknown

_1097307421.unknown

_1097308205.doc

нейтр.

 линия

y

v

силовая

 линия

f

(

w

(

_1097305220.unknown

_1097249208.unknown

_1097247224.unknown

_1097248928.unknown

_1097246640.unknown

_1097246797.unknown

_1097061567.unknown

_1097062314.unknown

_1097062948.doc

y=0

(=0

y(0

((0

Mф=0

Qф=0

Mф(0

Qф(0

фиктивная

балка

_1097234248.doc

x

Mx

Qx

y

My

Qy

z

Mz

N

I-я четв-ть

_1097066991.doc

эпюра М

F

фиктивная

нагрузка

заданная

балка

фиктивная

балка

эпюра МФ

_1097062351.unknown

_1097062093.unknown

_1097061370.unknown

_1097061425.unknown

_1097060194.unknown

_1097060296.unknown

_1097060268.unknown

_1096914211.unknown

_1096914223.unknown

_1096909397.unknown

_1096909874.unknown

_1096914158.unknown

_1096914170.unknown

_1096909899.unknown

_1096909731.unknown

_1096909738.unknown

_1096909656.unknown

_1096904490.unknown

_1096909169.unknown

_1096909285.unknown

_1096906088.unknown

_1096909119.doc

q

P

M

y

x

RA

RB

A

B

b

компенсирующая

нагрузка

c

а

_1096905358.unknown

_1096905060.doc

x

y

y, прогиб

F

(

x

(

(, угол поворота

сечения

_1096904077.unknown

_1096904251.unknown

_1096903475.unknown

_1096393767.unknown

_1096537830.unknown

_1096896575.unknown

_1096897077.unknown

_1096897135.unknown

_1096896945.unknown

_1096634108.unknown

_1096896378.unknown

_1096631486.unknown

_1096625924.doc

(max

(

_1096468466.unknown

_1096469850.unknown

_1096531747.unknown

_1096536114.doc

q

P

M

эпюра Q

эпюра M

RA

RB

A

B

скачок = RB

скачок = RA

скачок = P

скачок = M

экстремум

_1096537438.unknown

_1096537826.doc

М>0

Q>0

_1096535749.doc

(max

нейтр.ось

x

C

 y

_1096535832.doc

x

нейтр.ось

(max

(Imax

C

y

_1096532562.unknown

_1096531404.unknown

_1096469966.unknown

_1096469537.unknown

_1096469733.unknown

_1096469450.unknown

_1096467151.unknown

_1096468253.unknown

_1096395718.unknown

_1096466897.doc

(max

x

C

_1095670591.doc

x

z0

C

y

_1096021925.unknown

_1096134686.unknown

_1096136987.unknown

_1096137203.unknown

_1096136738.unknown

_1096023491.unknown

_1096133730.unknown

_1096023451.unknown

_1096021983.doc

(

(

(

(

L

_1095672440.unknown

_1096012166.unknown

_1096020483.unknown

_1096021913.unknown

_1096021797.doc

(max

_1096019963.unknown

_1096020069.unknown

_1095672505.unknown

_1095847974.unknown

_1095848544.unknown

_1095672463.unknown

_1095670974.unknown

_1095672140.doc

x0

z0

y

x

y0

C

(=—45о

_1095672361.unknown

_1095672301.doc

ix

С

y

x1

ix1

iy

x

_1095671849.unknown

_1095670666.doc

b

С

y

x1

y1

a

x

_1095670697.doc

(

С

y

x1

y1

a

x

_1095670330.doc

2/3h

С

y

x1

b

h

x

_1095670449.doc

x0

С

y

0,424R

y0

x

_1095670550.unknown

_1095670579.doc

x

C

y

_1095670546.doc

x1

С

y

0,424R

x

_1095670372.doc

2/3h

С

y

x1

b

h

x

_1095670375.unknown

_1095670333.unknown

_1095670253.doc

С

y

d

x

_1095670283.doc

С

y

dв

dн

x

_1095670288.unknown

_1095670256.unknown

_1095670150.unknown

_1095670174.unknown

_1095670081.unknown

_1095670146.doc

y1

С

y

x1

b

h

x

_1093329841.unknown

_1093340733.unknown

_1095667855.unknown

_1095669871.unknown

_1095669931.unknown

_1095669941.unknown

_1095669961.doc

y

x

y

x

dF

F

(

0

_1095669892.unknown

_1095669795.unknown

_1095669804.unknown

_1095669778.unknown

_1095669770.doc

y

x

y

x

dF

xC

yC

C

0

_1093423491.unknown

_1094368354.unknown

_1094369221.unknown

_1095178559.unknown

_1095582916.unknown

_1095667520.doc

z

x

(xz

(xz

(zx

(zx

(x

(x

(z

(z

(z

(x

(zx

(xz

x

z

((

((

(

(

а)

б)

_1094370818.unknown

_1094368395.unknown

_1093423934.unknown

_1093424348.unknown

_1094368259.doc

((

((

(

(

((

((

_1093424000.unknown

_1093423924.unknown

_1093420866.unknown

_1093423426.unknown

_1093420175.unknown

_1093338361.unknown

_1093339392.unknown

_1093340452.unknown

_1093340613.unknown

_1093339614.unknown

_1093339160.unknown

_1093339306.unknown

_1093338423.unknown

_1093333874.unknown

_1093337469.unknown

_1093338132.unknown

_1093337187.unknown

_1093336322.unknown

_1093333025.unknown

_1093333289.unknown

_1093332067.unknown

_1093331663.doc

(окт

B

III

I

C

(1

(3

(3

(1

(2

II

A

(окт

_1092482648.unknown

_1092730647.unknown

_1093252899.unknown

_1093329747.unknown

_1093329806.unknown

_1093328652.doc

(yz

(yx

(xy

(xz

x

z

(x

(z

(z

(x				

(y

y

(zy					

(zx

_1093329490.doc

(

(

(3

(1

(12

(13=(max

(2

0

(23

_1093328417.unknown

_1092730789.unknown

_1092732953.doc

(

(

(2

(1

D

2(

(1

(2

0

C

_1093252661.unknown

_1092730869.doc

(xz

(zx

(min

(max

(x

(z

(0

x

z

_1092730727.unknown

_1092729767.unknown

_1092730344.unknown

_1092729802.unknown

_1092729824.unknown

_1092728495.unknown

_1092728635.unknown

_1092729717.doc

(2

(2

(1

(1

((

((

((

((

(

(

_1092551308.unknown

_1092589467.unknown

_1092492424.doc

(1

(1

(1

(1

(2

(2

(2

(1

(1

(2

(3

(3

линейное плоское объемное

напряженное состояние

_1092415124.unknown

_1092466790.unknown

_1092467442.unknown

_1092481471.doc

(B

(к

(п

(т

(((L)

((P)

диаграмма напряжений (растяжения)

для пластичных материалов

(например, малоуглеродистая сталь)

_1092482397.doc

(

(

диаграмма напряжений для хрупких материалов (например, чугун)

_1092467530.unknown

_1092467384.unknown

_1092418433.unknown

_1092418537.unknown

_1092465752.doc

P

((

p(

((

(

(

_1092416265.unknown

_1092415472.unknown

_1092407789.unknown

_1092408687.unknown

_1092408768.unknown

_1092408015.unknown

_1092406547.unknown

_1092406868.unknown

_1092406077.unknown

