

 南京大学

Engineering Mechanics 工程力学

朱鸿鹄
南京大学地球科学与工程学院

www.slope.com.cn

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

生活中的扭转(Torsion)

螺丝刀

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

汽车方向盘上的外力偶

受力特点：杆两端作用着大小相等、方向相反的力偶，且力偶作用面垂直于杆的轴线。

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

装卸轮胎时施加的外力偶

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

传动轴

扭矩 (Torque): 使物体发生转动的力矩, 等于力和力臂的乘积, 用 T 表示

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

扭矩的大小可利用截面法来确定: $T = M_e$

扭矩 T 的符号规定和外力矩 M_e 一样: 按右手螺旋法则判断

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

7.1 圆轴扭转时的应力和变形

1. 平面假设和变形规律

假设圆轴受扭时其横截面只产生绕轴线的转动变形

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

剪应变 $\gamma_\rho = \rho \frac{d\varphi}{dx}$ φ 为扭转角

单位扭转角 $\theta = \frac{\gamma_\rho}{\rho} = \frac{d\varphi}{dx}$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2. 剪切虎克定律和剪(切)应力变化规律

在弹性范围内剪应力
与剪应变成正比关系

剪应力 $\tau = G\gamma$ $\tau < \tau_p$ 时

剪切模量 $G = \frac{E}{2(1+\mu)}$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

薄壁圆筒的扭转试验

扭转引起的剪应力

$$\tau_{\rho} = G\gamma_{\rho} = G\rho \frac{d\varphi}{dx}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

3. 静力关系和应力应变公式

截面上的扭矩=剪应力组成的力偶

$$T = \int_A \rho \tau_{\rho} dA = G \frac{d\varphi}{dx} \int_A \rho^2 dA$$

定义极惯性矩

$$I_p = \int_A \rho^2 dA$$

所以

$$T = GI_p \frac{d\varphi}{dx}$$

切应力公式

$$\tau_{\rho} = G\rho \frac{d\varphi}{dx} = \frac{T\rho}{I_p}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

扭转变形与内力计算式

单位长度转角 $\theta = \frac{d\varphi}{dx} = \frac{T}{GI_p}$ GI_p - 抗扭刚度

rad/m —— 单位

对于轴向拉压杆
单位长度的位移 $\frac{\Delta l}{l} = \frac{N}{EA}$ EA - 抗拉刚度

对于梁的弯曲问题也有类似的公式

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

轴两端面间的相对转角 $\varphi = \int_L \frac{T}{GI_p} dx$

转角单位：弧度 (rad)

扭矩不变的等直轴 $\varphi = \frac{Tl}{GI_p}$

各段扭矩为不同值的阶梯轴 $\varphi = \sum \frac{T_i l_i}{GI_{pi}}$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

实心圆截面的极惯性矩 I_p 和抗扭截面系数 W_p

$$dA = 2\pi\rho d\rho$$

极惯性矩 I_p

$$\begin{aligned} I_p &= \int_A \rho^2 dA = \int_0^{\frac{d}{2}} \rho^2 (2\pi\rho d\rho) \\ &= 2\pi \left(\frac{\rho^4}{4} \right) \Big|_0^{\frac{d}{2}} = \frac{\pi d^4}{32} \end{aligned}$$

抗扭截面系数 W_p

$$W_p = \frac{I_p}{d/2} = \frac{\pi d^3}{16}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

空心圆截面的极惯性矩 I_p 和抗扭截面系数 W_p

$$\begin{aligned} I_p &= \int_{\frac{d}{2}}^{\frac{D}{2}} 2\pi\rho^3 d\rho = \frac{\pi}{32} (D^4 - d^4) \\ &= \frac{\pi D^4}{32} (1 - \alpha^4) \quad \alpha = \frac{d}{D} \end{aligned}$$

$$dA = 2\pi\rho d\rho$$

$$W_p = \frac{I_p}{D/2} = \frac{\pi(D^4 - d^4)}{16D} = \frac{\pi D^3}{16} (1 - \alpha^4)$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

4. 纯剪切单元体和剪应力互等定理

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

单元体——从受扭的薄壁圆筒表面处截取一微小的正六面体

$$\sum M_z = 0$$

$$(\tau dy dz) dx = (\tau' dx dz) dy$$

得 $\tau' = \tau$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

剪应力互等定理 在相互垂直的两个面上，剪应力总是成对出现，并且大小相等，方向同时指向或同时背离两个面的交线

剪应力流
 南京大学
 NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

7.2 圆轴扭转的强度和刚度计算

1. 强度计算

等截面圆轴：
$$\tau_{\max} = \frac{T_{\max}}{W_p}$$

(1) 强度条件：
$$\tau_{\max} \leq [\tau]$$

(2) 强度条件应用

变截面圆轴：
$$\tau_{\max} = \left(\frac{T}{W_p} \right)_{\max}$$

• 校核强度：
$$\tau_{\max} = \frac{T_{\max}}{W_p} \leq [\tau]$$

• 设计截面尺寸：
$$W_p \geq \frac{T_{\max}}{[\tau]}$$

• 确定外荷载：
$$T_{\max} \leq W_p \cdot [\tau]$$

$$W_p = \begin{cases} \frac{\pi D^3}{16} & \text{实心,} \\ \frac{\pi D^3}{16} (1 - \alpha^4) & \text{空心.} \end{cases}$$

 南京大学
 NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

例 已知 $T=1.5 \text{ kN} \cdot \text{m}$, $[\tau] = 50 \text{ MPa}$, 试根据强度条件设计实心圆轴与 $\alpha = 0.9$ 的空心圆轴。

解：1. 确定实心圆轴直径

$$\tau_{\max} \leq [\tau] \quad \tau_{\max} = \frac{T}{\frac{\pi d^3}{16}}$$

$$\frac{T}{\frac{\pi d^3}{16}} \leq [\tau]$$

$$d \geq \sqrt[3]{\frac{16T}{\pi[\tau]}} = \sqrt[3]{\frac{16(1.5 \times 10^3 \text{ N} \cdot \text{m})}{\pi(50 \times 10^6 \text{ Pa})}} = 0.0535 \text{ m}$$

取： $d = 54 \text{ mm}$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2. 确定空心圆轴内、外径

$$W_p = \frac{\pi D^3}{16}(1-\alpha^4) \quad \frac{16T}{\frac{\pi}{16}D^3(1-\alpha^4)} \leq [\tau]$$

$$D \geq \sqrt[3]{\frac{16T}{\pi(1-\alpha^4)[\tau]}} = 76.3 \text{ mm} \quad d = \alpha D = 68.7 \text{ mm}$$

取： $D = 76 \text{ mm}$, $d = 68 \text{ mm}$

3. 重量比较

$$\beta = \frac{\frac{\pi}{4}(D^2 - d^2)}{\frac{\pi}{4}d^2} = 39.5\%$$

空心轴远比实心轴轻

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

例 图示阶梯状圆轴，AB段直径 $d_1=120\text{mm}$ ，BC段直径 $d_2=100\text{mm}$ 。扭转力偶矩 $M_A=22\text{ kN}\cdot\text{m}$ ， $M_B=36\text{ kN}\cdot\text{m}$ ， $M_C=14\text{ kN}\cdot\text{m}$ 。材料的许用切应力 $[\tau]=80\text{MPa}$ ，试校核该轴的强度。

解： 1、求内力，作出轴的扭矩图

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2、计算轴横截面上的最大切应力并校核强度

$$AB段 \quad \tau_{1,\max} = \frac{T_1}{W_{p1}} = \frac{22 \times 10^6 \text{ N}\cdot\text{mm}}{\frac{\pi}{16}(120\text{mm})^3} = 64.8\text{MPa} \quad 14$$

$$BC段 \quad \tau_{2,\max} = \frac{T_2}{W_{p2}} = \frac{14 \times 10^6 \text{ N}\cdot\text{mm}}{\frac{\pi}{16}(100\text{mm})^3} = 71.3\text{MPa} < [\tau] = 80\text{MPa}$$

即该轴满足强度条件

NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2. 刚度计算

刚度条件:

$$\theta_{\max} = \frac{T_{\max}}{GI_p} \leq [\theta] \quad \theta_{\max} = \frac{T_{\max}}{GI_p} \times \frac{180^\circ}{\pi} \leq [\theta] \quad \text{°/m}$$

刚度条件应用:

- 1) 校核刚度: $\theta_{\max} \leq [\theta]$
- 2) 设计截面尺寸: $I_p \geq \frac{|T|_{\max}}{G[\theta]}$
- 3) 确定外荷载: $T_{\max} \leq GI_p \cdot [\theta]$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

例 已知: $M_A = 180 \text{ N}\cdot\text{m}$, $M_B = 320 \text{ N}\cdot\text{m}$, $M_C = 140 \text{ N}\cdot\text{m}$,
 $I_p = 3 \times 10^5 \text{ mm}^4$, $l = 2 \text{ m}$, $G = 80 \text{ GPa}$, $[\theta] = 0.5 \text{ (}^\circ\text{)/m}$ 。
 $\varphi_{AC} = ?$ 校核轴的刚度

解: 1. 变形分析 (注意扭转方向)

$$T_1 = M_A = 180 \text{ N}\cdot\text{m} \quad \varphi_{AB} = \frac{T_1 l}{GI_p} = 1.50 \times 10^{-2} \text{ rad}$$

$$T_2 = -M_C = -140 \text{ N}\cdot\text{m} \quad \varphi_{BC} = \frac{T_2 l}{GI_p} = -1.17 \times 10^{-2} \text{ rad}$$

$$\varphi_{AC} = \varphi_{AB} + \varphi_{BC} = 1.50 \times 10^{-2} - 1.17 \times 10^{-2} = 0.33 \times 10^{-2} \text{ rad}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2. 刚度校核

$$\theta_1 = \left(\frac{d\varphi}{dx} \right)_1 = \frac{T_1}{GI_p} \quad \theta_2 = \left(\frac{d\varphi}{dx} \right)_2 = \frac{T_2}{GI_p} \quad \text{因 } |T_1| > |T_2|$$

$$\text{故 } \theta_{\max} = \left(\frac{d\varphi}{dx} \right)_{\max} = \theta_1 = \frac{T_1}{GI_p}$$

$$\theta_{\max} = \frac{180 \text{ N} \cdot \text{m}}{(80 \times 10^9 \text{ Pa})(3.0 \times 10^5 \times 10^{-12} \text{ m}^4)} \frac{180}{\pi} = 0.43 (^\circ) / \text{m} < [\theta]$$

轴的刚度足够

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

3. 受扭圆杆的破坏现象

应力状态

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

$$\tau_{\max} = \frac{Tc}{J} \quad \sigma_{45^\circ} = \pm \frac{Tc}{J}$$

塑性材料（低碳钢）-剪切破坏

材料抗剪切能力差，构件沿横截面因剪应力而破坏

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

$$\tau_{\max} = \frac{Tc}{J} \quad \sigma_{45^\circ} = \pm \frac{Tc}{J}$$

脆性材料（铸铁）-拉伸破坏

材料抗拉能力差，构件沿沿45度倾角的螺旋形曲面因拉应力而破坏

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

7.3 扭转的超静定问题

方法：根据变形协调条件建立补充方程

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

补充方程 $\phi = \phi_1 + \phi_2 = \frac{T_A L_1}{J_1 G} - \frac{T_B L_2}{J_2 G} = 0$

$$T_A + T_B = 90 \text{ lb} \cdot \text{ft}$$

$$\phi = \phi_1 + \phi_2 = \frac{T_A L_1}{J_1 G} - \frac{T_B L_2}{J_2 G} = 0 \quad T_B = \frac{L_1 J_2}{L_2 J_1} T_A$$

$$T_A + \frac{L_1 J_2}{L_2 J_1} T_A = 90 \text{ lb} \cdot \text{ft}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

3.4 非圆截面杆在纯扭转时的应力和变形

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

1. 矩形截面杆

圆杆扭转时—横截面保持为平面

非圆杆扭转时—横截面由平面变为曲面（发生翘曲）

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

非圆杆扭转的研究方法：弹性力学的方法研究

非圆杆扭转的分类：

1、自由扭转（纯扭转）， 2、约束扭转。

自由扭转：各横截面翘曲程度不受任何约束（可自由凹凸），
任意两相邻截面翘曲程度相同。

约束扭转：由于约束条件或受力限制，造成杆各横截面翘曲程度不同。

京大
NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

矩形截面杆自由扭转时应力分布特点

- 1、横截面上角点处，剪应力为零
- 2、横截面边缘各点处，剪应力 // 截面周边
- 3、横截面周边长边中点处，剪应力最大

南京大學
NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

矩形截面杆自由扭转时应力计算 (弹性力学解)

长边中点 τ 最大

$$\tau_{\max} = \frac{T}{W_t} = \frac{T}{\alpha hb^2}$$

$$\tau_1 = \gamma \tau_{\max}$$

$$\phi = \frac{Tl}{GI_t} = \frac{Tl}{G\beta hb^3}$$

系数 α, β, γ 与 h/b 有关

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

狭长矩形

$$\left(\frac{h}{\delta} \geq 10 \right), \quad \alpha \approx \beta \approx \frac{1}{3}$$

当 $h \geq 10\delta$ 时

$$\tau_{\max} = \frac{3T}{h\delta^2}$$

$$\phi = \frac{3Tl}{Gh\delta^3}$$

推广应用

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

例： T, G, A, l 均相同的两根轴，分别为圆截面和正方形截面。试求：两者的最大扭转切应力与扭转变形，并进行比较。

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

解： 1) 圆截面 circular

$$\tau_{\max}^c = \frac{16T}{\pi d^3}, \quad \varphi_c = \frac{32Tl}{G\pi d^4}$$

2) 矩形截面 square

$$\tau_{\max}^s = \frac{T}{\alpha \cdot a^3} = \frac{T}{0.208a^3}, \quad \varphi_s = \frac{Tl}{G\beta a^4} = \frac{Tl}{0.141a^4}$$

3) 两者的比值： $\frac{\pi d^2}{4} = a^2, \Rightarrow a = \frac{\sqrt{\pi}d}{2}$

$$\frac{\tau_{\max}^c}{\tau_{\max}^s} = \frac{16 \times 0.208 a^3}{\pi} \left(\frac{\sqrt{\pi}}{2} \right)^3 = 0.737, \quad \frac{\varphi_c}{\varphi_s} = \frac{32 \times 0.141}{\pi} \left(\frac{\sqrt{\pi}}{2} \right)^4 = 0.886$$

结论： 扭转强度和刚度，圆形截面比正方形截面要好。

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

2. 椭圆截面杆

$$\tau = \frac{2T}{\pi ab} \left(\frac{z^2}{a^4} + \frac{y^2}{b^4} \right)^{0.5}$$

$$\tau_{\max} = \frac{2T}{\pi ab^2}$$

$$\text{当 } a = b = \frac{D}{2} \text{ 时} \quad \tau_{\max} = \frac{16T}{\pi D^3}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

3. 开口薄壁杆

推广应用

 h —中心线总长 $h \approx \pi D$

$$\tau_{\text{开}} = \frac{3T}{h\delta^2} \quad \phi_{\text{开}} = \frac{3Tl}{Gh\delta^3}$$

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

4. 闭口薄壁杆

$$\tau_{\text{闭}} = \frac{T}{2\omega\delta}$$

$$\phi_{\text{闭}} = \frac{Tls}{4G\omega^2\delta}$$

 NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

例 比较闭口与开口薄壁圆管的抗扭性能， 设 $R_0=20d$

 南京大学
 NANJING UNIVERSITY

第7章 圆轴扭转时的应力变形分析以及强度和刚度设计

www.slope.com.cn

解：1. 闭口薄壁圆管

$$\tau_{\text{闭}} = \frac{T}{2\pi R_0^2 \delta}$$

$$\phi_{\text{闭}} = \frac{Tl}{2\pi R_0^3 G \delta}$$

2. 开口薄壁圆管

$$\tau_{\text{开}} = \frac{3T}{h\delta^2} = \frac{3T}{2\pi R_0 \delta^2}$$

$$\phi_{\text{开}} = \frac{3Tl}{Gh\delta^3} = \frac{3Tl}{2\pi R_0 G \delta^3}$$

3. 抗扭性能比较

$$\frac{\tau_{\text{开}}}{\tau_{\text{闭}}} = 3 \left(\frac{R_0}{\delta} \right) = 60$$

$$\frac{\phi_{\text{开}}}{\phi_{\text{闭}}} = 3 \left(\frac{R_0}{\delta} \right)^2 = 1200$$

南京大学
NANJING UNIVERSITY

南京大学

Thank You!

作业：

www.slope.com.cn