1
10
http://sm.teormex.net

Геометрические характеристики плоских сечений

Площадь:
[image: image68.wmf]x

0

y

0

y

x

C

z

0

a

=—45

о

 , dF — элементарная площадка.

Статический момент элемента площади dF относительно оси 0x[image: image1.wmf]ò

=

F

dF

F

 — 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: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]ò

=

F

x

ydF

S

;
[image: image4.wmf]ò

=

F

y

xdF

S

 [см3, м3, т.д.].

Координаты центра тяжести:
[image: image5.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: image6.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: image7.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: image24.wmf]d

x

y

С

Моменты инерции сечения

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

[image: image8.wmf]ò

=

F

2

x

dF

y

J

;
[image: image9.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: image10.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: image11.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: image25.wmf]y

1

x

1

b

h

x

y

С

[image: image26.wmf]y

x

y

x

dF

0

r

F

Прямоугольное сечение
Круг

[image: image27.wmf]y

x

y

x

dF

x

C

y

C

C

0

[image: image28.wmf]4

h

b

J

;

3

hb

J

;

3

bh

J

2

2

y

x

3

y

3

x

1

1

1

1

=

=

=

[image: image29.wmf]0

J

;

12

hb

J

;

12

bh

J

xy

3

y

3

x

=

=

=

[image: image30.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

=

Кольцо
[image: image31.wmf]d

н

x

y

С

d

в

[image: image32.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

=

Треугольник

[image: image33.wmf]x

1

b

h

x

y

С

2/3h

равнобедренный

Прямоугольный

[image: image34.wmf]12

bh

J

0

J

;

48

hb

J

;

36

bh

J

3

x

xy

3

y

3

x

1

=

=

=

=

[image: image35.wmf]x

1

b

h

x

y

С

2/3h

треугольник
[image: image36.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

=

<

±

=

=

=

Четверть круга

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

Jx0=0,0714R4
Jy0=0,0384R4
Полукруг

[image: image37.wmf]x

y

С

0,424R

x

0

y

0

[image: image38.wmf]x

y

С

0,424R

x

1

Моменты инерции стандартных профилей находятся из таблиц сортамента:

[image: image39.wmf]0

J

;

8

R

J

J

;

R

11

,

0

J

xy

4

x

y

4

x

1

=

p

=

=

×

»

[image: image40.wmf]x

y

C

[image: image41.wmf]x

y

z

0

C

Двутавр Швеллер Уголок
[image: image42.wmf]x

0

y

0

y

x

C

z

0

a

=—45

о

Моменты инерции относительно параллельных осей:

[image: image43.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: image44.wmf]x

1

a

x

y

С

y

1

a

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

Jx1y1=
[image: image12.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: image13.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: image14.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: image15.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: image45.wmf]x

1

x

y

С

i

x1

i

y

i

x

Радиус инерции —
[image: image16.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: image17.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: image18.wmf]max

x

x

y

J

W

=

 [см3, м3]

Особенно важны моменты сопротивления относительно главных центральных осей:

прямоугольник:
[image: image19.wmf]6

h

b

2

/

b

J

W

;

6

bh

2

/

h

J

W

2

y

y

2

x

x

=

=

=

=

; круг: Wx=Wy=
[image: image20.wmf]4

R

R

J

3

x

×

p

=

,

трубчатое сечение (кольцо): Wx=Wy=
[image: image21.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: image22.wmf]max

p

p

J

W

r

=

.

Для круга Wр=
[image: image23.wmf]2

R

3

×

p

.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� 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 Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

[image: image46.wmf]a

-

=

2

sin

2

J

J

J

0

y

0

x

xy

[image: image47.wmf]y

1

x

1

b

h

x

y

С

[image: image48.wmf]4

h

b

J

;

3

hb

J

;

3

bh

J

2

2

y

x

3

y

3

x

1

1

1

1

=

=

=

[image: image49.wmf]0

J

;

12

hb

J

;

12

bh

J

xy

3

y

3

x

=

=

=

[image: image50.wmf]d

н

x

y

С

d

в

[image: image51.wmf]d

x

y

С

[image: image52.wmf]y

x

y

x

dF

x

C

y

C

C

0

[image: image53.wmf]y

x

y

x

dF

0

r

F

[image: image54.wmf]x

y

С

0,424R

x

1

[image: image55.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: image56.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: image57.wmf]12

bh

J

0

J

;

48

hb

J

;

36

bh

J

3

x

xy

3

y

3

x

1

=

=

=

=

[image: image58.wmf]x

1

b

h

x

y

С

2/3h

[image: image59.wmf]x

1

b

h

x

y

С

2/3h

[image: image60.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: image61.wmf]0

J

;

8

R

J

J

;

R

11

,

0

J

xy

4

x

y

4

x

1

=

p

=

=

×

»

[image: image62.wmf]x

y

С

0,424R

x

0

y

0

[image: image63.wmf]x

1

a

x

y

С

y

1

a

[image: image64.wmf]x

1

a

x

y

С

y

1

b

[image: image65.wmf]x

y

z

0

C

[image: image66.wmf]x

1

x

y

С

i

x1

i

y

i

x

[image: image67.wmf]x

y

C

_1095670256.unknown

_1095670974.unknown

_1095672505.unknown

_1097671566.unknown

_1097671669.unknown

_1096012166.unknown

_1097482675.unknown

_1095672440.unknown

_1095672463.unknown

_1095672301.doc

ix

С

y

x1

ix1

iy

x

_1095672361.unknown

_1095672140.doc

x0

z0

y

x

y0

C

(=—45о

_1095671849.unknown

_1095670333.unknown

_1095670546.doc

x1

С

y

0,424R

x

_1095670579.doc

x

C

y

_1095670666.doc

b

С

y

x1

y1

a

x

_1095670697.doc

(

С

y

x1

y1

a

x

_1095670591.doc

x

z0

C

y

_1095670550.unknown

_1095670375.unknown

_1095670449.doc

x0

С

y

0,424R

y0

x

_1095670372.doc

2/3h

С

y

x1

b

h

x

_1095670288.unknown

_1095670330.doc

2/3h

С

y

x1

b

h

x

_1095670283.doc

С

y

dв

dн

x

_1095669931.unknown

_1095670146.doc

y1

С

y

x1

b

h

x

_1095670174.unknown

_1095670253.doc

С

y

d

x

_1095670150.unknown

_1095670076.unknown

_1095670081.unknown

_1095669941.unknown

_1095669961.doc

y

x

y

x

dF

F

(

0

_1095669795.unknown

_1095669871.unknown

_1095669892.unknown

_1095669804.unknown

_1094370818.unknown

_1095582916.unknown

_1095669778.unknown

_1095669770.doc

y

x

y

x

dF

xC

yC

C

0

_1095178559.unknown

_1094369221.unknown

