1
15
http://sm.teormex.net

Изгиб

[image: image1.wmf]ò

ò

ò

s

=

t

=

s

=

F

F

y

F

dF

N

;

dF

Q

;

ydF

M

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: image34.wmf]1

2

3

4

1

2

3

4

s

s

t

t

t

t

С

.

[image: image23.wmf]1

2

3

4

1

2

3

4

s

s

t

t

t

t

С

Слой, в котором отсутствуют удлинения, называется нейтральным слоем (осью, линией). При N=0 и Q=0, имеем случай чистого изгиба. Нормальные напряжения:
[image: image2.wmf]r

×

=

s

y

E

, (— радиус кривизны нейтрального слоя, y — расстояние от некоторого волокна до нейтрального слоя. Закон Гука при изгибе:
[image: image3.wmf]x

J

E

M

1

×

=

r

, откуда (формула Навье):
[image: image4.wmf]x

J

y

M

×

=

s

, Jx — момент инерции сечения относительно главной центральной оси, перпендикулярной плоскости изгибающего момента, EJx — жесткость при изгибе,
[image: image5.wmf]r

1

 — кривизна нейтрального слоя.

[image: image24.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

Максимальные напряжения при изгибе возникают в точках, наиболее удаленных от нейтрального слоя:
[image: image6.wmf]x

max

max

J

y

M

×

=

s

, Jx/ymax=Wx—момент сопротивления сечения при изгибе,
[image: image7.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: image8.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: image25.wmf]t

max

x

C

Для прямоугольного сечения:
[image: image9.wmf]F

Q

2

3

max

=

t

, F=b(h, для круглого сечения:
[image: image10.wmf]F

Q

3

4

max

=

t

, F=((R2, для сечения любой формы
[image: image11.wmf]F

Q

k

max

=

t

,

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

[image: image26.wmf]нейтр.ось

s

max

s

I

max

x

C

y

[image: image27.wmf]s

max

нейтр.ось

x

C

y

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: image12.wmf];

q

dz

dQ

;

Q

dz

dM

=

=

q — интенсивность распределенной нагрузки [кН/м]

Главные напряжения при поперечном изгибе:

[image: image13.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: image14.wmf]]

[

W

M

x

max

max

s

£

=

s

, (точки наиболее удаленные от С); б) по касательным напряжениям
[image: image15.wmf]]

[

J

b

S

Q

x

max

max

t

£

×

×

=

t

, (точки на нейтр.оси). Из а) определяют размеры балки:
[image: image16.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: image17.wmf]]

[

]

4

[

2

1

2

2

эквI

s

£

t

+

s

+

s

=

s

; II-я:
[image: image18.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: image19.wmf]]

[

]

4

2

2

эквIII

s

£

t

+

s

=

s

, IV-я:
[image: image20.wmf]]

[

]

3

2

2

эквIV

s

£

t

+

s

=

s

,

теория Мора:
[image: image21.wmf]]

[

]

4

2

m

1

2

m

1

2

2

эквM

s

£

t

+

s

+

+

s

-

=

s

,
[image: image22.wmf]]

[

]

[

m

C

P

s

s

=

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

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image28.wmf]М

>0

Q>0

[image: image29.wmf]s

max

нейтр.ось

x

C

y

[image: image30.wmf]нейтр.ось

s

max

s

I

max

x

C

y

[image: image31.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: image32.wmf]t

max

x

C

[image: image33.wmf]М

>0

Q>0

_1096469450.unknown

_1096531747.unknown

_1096537438.unknown

_1097341708.unknown

_1097341938.unknown

_1096537830.unknown

_1097341642.doc

1

2

3

4

1

2

3

4

(

(

(

(

(

(

С

_1096537826.doc

М>0

Q>0

_1096535832.doc

x

нейтр.ось

(max

(Imax

C

y

_1096536114.doc

q

P

M

эпюра Q

эпюра M

RA

RB

A

B

скачок = RB

скачок = RA

скачок = P

скачок = M

экстремум

_1096532562.unknown

_1096535749.doc

(max

нейтр.ось

x

C

 y

_1096469733.unknown

_1096469966.unknown

_1096531404.unknown

_1096469850.unknown

_1096469537.unknown

_1096137203.unknown

_1096395718.unknown

_1096468253.unknown

_1096468466.unknown

_1096467151.unknown

_1096466897.doc

(max

x

C

_1096393767.unknown

_1096136738.unknown

_1096136987.unknown

_1096134686.unknown

_1096133730.unknown

