钢铝组合截面杆件的设计

闭思廉 李 硕 龚沁华
深圳中航幕墙工程有限公司 深圳市皇城广场1804室 518045

摘要 钢铝组合截面是工程中经常应用的一种截面形式。本文对钢铝组合截面的截面特性计算以及截面验算进行简略的介绍。

关键词 钢铝组合截面，钢铝叠合截面

一．引言

在幕墙支承结构和铝合金门窗骨架设计中，为了节省铝合金用量、降低成本，往往采用钢、铝组合截面的杆件，外露部分采用铝合金型材，隐蔽部分亦即主要受力部分采用钢型材，这样，即达到了外表美观靓丽、截面小巧而承载能力高、造价又低廉的目的。另外，在幕墙加固工程中，钢铝组合截面也时有应用。

钢、铝组合截面的形式，一般常用的不外乎如图 1所示的两种。其中 a所示的是将钢型材川入铝合金型材的腔内；而 b所示是钢、铝合金型材并列，二者截面一般有一个共

同的对称轴。

[image: image1.wmf]g

l

q

q

对于这两种截面形式，视钢、铝型材的组合方式，又可分为叠合式和组合式两种。所谓叠合式，即钢、铝型材之间不加连接，仅仅从构造上能保证二者同时受力即可；而组合式和叠合式不同，它是在钢、铝型材之间用物理的或化学的方法将二者紧密相连的组合形式。由于这两种截面的组合方式不同，所以在受力后的表现也不同，设计计算方法也完全不同，下面分别予以介绍。 图 1

二．叠合式截面杆件的设计

如图 2所示叠合式截面杆，当其在横向力作用下受弯时，杆件将发生弯曲变形。由于钢、铝型材之间不加连接，因此，在二者接触面间无任何约束（忽略摩擦），当杆件发生弯曲变形时，在接触面间，二者会产生相互错动，受荷前在同一竖向截面内的abcd亦不在同一截面了，可见，此时的受弯杆件，已不符合“平截面的假定”条件，因此，二者已不能按一体进行计算了。
考虑到钢、铝型材受荷后，截面未脱开，二者有着共同的边界约束条件，在正常受力情况下，变形在弹性范围内，因此二者各自沿自身截面中和轴产生挠曲，且，二者产生的挠度相等。所以：

[image: image30.wmf]铝合金型材

钢型材

钢型材

铝合金型材

抗剪连接件

[image: image41.wmf]=
[image: image2.wmf]gx

g

lx

l

I

E

I

E

亦即，二者分配的荷载与其刚度成正比，于是有：

 ql=
[image: image3.wmf]gx

g

lx

l

lx

l

I

E

I

E

I

E

q

+

；qg=
[image: image4.wmf]gx

g

lx

l

gx

g

I

E

I

E

I

E

q

+

[image: image31.wmf]铝合金型材

钢型材

若以内力的形式来表达，亦可写成如下的形式：

 Ml=
[image: image5.wmf]gx

g

lx

l

lx

l

I

E

I

E

I

E

M

+

；Mg=
[image: image6.wmf]gx

g

lx

l

gx

g

I

E

I

E

I

E

M

+

 Nl=
[image: image7.wmf]g

g

l

l

l

l

A

E

A

E

A

E

N

+

；Ng=
[image: image8.wmf]g

g

l

l

g

g

A

E

A

E

A

E

N

+

其中：M， N-----总弯矩，总轴力 图 2
Ml，Nl-----铝合金型材分配的弯矩，轴力

Mg，Ng-----钢型材分配的弯矩，轴力

Al，Ag-----铝合金型材截面面积，钢型材截面面积

据此即可对叠合式截面杆件进行设计了。
[image: image32.wmf]钢型材

抗剪连接件

铝合金型材

三．组合式截面杆件的设计：

[image: image33.wmf]钢型材

抗剪连接件

铝合金型材

当在铝合金型材和钢型材接合面处设置抗剪连接件，以约束在杆件受力变形时发生沿接合面的相互错动，则二者相当于一体一样。如图 3, 当其在横向力作用下受弯时，杆件将发生弯曲变形，受荷前在同一竖向截面内的abcd，弯曲后截面虽然随之发生偏转，但仍然保持在同一平面内。可见，此时的受弯杆件，符合“平截面的假定”条件，因此，二者已不是分别沿自身截面中和轴产生挠曲，而是沿统一的中和轴产生挠曲了，故，应该按组合截面进行计算。

1.组合截面几何参数的计算：

由于铝合金型材和钢型材的物理力学性能不同，因此二者的组合不能是二者截面几何图形的简单的组合，而必须考虑二者弹性模量的不同。如图 4所示截面，铝合金型材和钢型材有一共同的形心轴 y，则组合截面的形心必在此轴上。设铝合金型材的截面积为Al0，对自身形心轴的惯性矩为Ilx0、 图 3
[image: image34.wmf]Ily0；钢型材的截面积为Ag0，对自身形心轴的惯性矩为Igx0、Igy0。铝合金型材和钢型材弹性模量之比为
 αE=
[image: image9.wmf]g

l

E

E

(1). 组合截面面积:
当按钢、铝分别换算时：

 Ag= Ag0+αEAl0；Al=
[image: image10.wmf]E

0

g

0

l

A

A

a

+

(2). 组合截面形心座标：设其座标为(x0,y0)，已知 图 4

x0=0, 现求y0。设钢、铝截面形心距为 h0，则组合截面形心至铝截面形心的距离：

当按钢、铝分别换算时：

 yg0=
[image: image11.wmf]g

0

0

g

A

h

A

；yl0=
[image: image12.wmf]l

E

0

0

g

A

h

A

a

(3). 组合截面惯性矩:

当按钢、铝分别换算时：

 Igx =
[image: image13.wmf])

y

A

I

(

)

y

h

(

A

I

2

0

g

0

l

0

lx

E

2

0

g

0

0

g

0

gx

+

a

+

-

+

；Igy =
[image: image14.wmf]gyo

0

ly

E

I

I

+

a

 Ilx=
[image: image15.wmf]E

2

0

l

0

0

g

0

gx

2

0

l

0

l

0

lx

)

y

h

(

A

I

y

A

I

a

-

+

+

+

；Ily =
[image: image16.wmf]E

0

gy

0

ly

I

I

a

+

(4). 组合截面抵抗矩: 设铝合金截面最外缘至组合截面形心轴的距离为hl，钢截面最外缘至组合截面形心轴的距离为hg，则截面抵抗矩：
当按钢、铝分别换算时：

 Wgx=
[image: image17.wmf]g

gx

h

I

；Wlx=
[image: image18.wmf]l

lx

h

I

同理可求Wgy 、Wly。
(5). 组合截面回转半径：

当按钢、铝分别换算时：

 rgx=
[image: image19.wmf]g

gx

A

I

；rlx=
[image: image20.wmf]l

lx

A

I

同理可求rgy 、rly。

2. 组合截面的验算：在已知内力和求得组合截面几何参数后，便可按一般截面的验算方法一样对组合截面进行验算了。但，这里必须指出，对组合截面验算时，要针对铝合金截面部分和钢截面部分分别进行验算，且，各自验算时要用换算成各自材料的截面几何参数。

此外，由于铝合金截面部分和钢截面部分的局部壁厚可能均较薄，因此，截面的局部稳定应予验算，要分别控制在各自允许的宽厚比之内。

铝合金截面允许的宽厚比：

截面自由挑出部分：
[image: image21.wmf]t

b

≤15
截面双边支承板件：
[image: image22.wmf]t

b

≤30

钢截面允许的宽厚比：

截面自由挑出部分：
[image: image23.wmf]t

b

≤
[image: image24.wmf]y

f

235

15

截面双边支承板件：
[image: image25.wmf]t

b

≤
[image: image26.wmf]y

f

235

40

其中：
[image: image27.wmf]y

f

为钢材的屈服点

3. 抗剪连接件的计算：设铝合金截面对组合截面形心轴的静面矩为Slx，组合截面按铝合金换算时的惯性矩为Ilx，钢、铝截面间抗剪连接件的纵向的距离为 l1, 同一截面处有 n个抗剪连接件，当组合截面杆在验算段的剪力为 V时，则，每个抗剪连接件承受的剪力为［1］：

V1=
[image: image28.wmf]n

I

l

VS

lx

1

lx

其中：
[image: image29.wmf]0

l

0

l

lx

y

A

S

=

要求：V1≤[VH]

其中：[VH]------ 抗剪连接件的设计承剪力

对于沿杆件长度剪力分布不等时，允许抗剪连接件按不等距布置。

这里特别指出，由于钢铝的热膨胀系数不同，在温度发生变化时，抗剪连接件要承受很

大的温度应力，因此对于环境温度变化较大的场合应慎用。

参考资料：

(1) 单辉祖等主编.《材料力学》.第二版.国防工业出版社.1986年6月.188页

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.14 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

PAGE
5

[image: image35.wmf][image: image36.wmf]铝合金型材

钢型材

[image: image37.wmf]铝合金型材

钢型材

钢型材

铝合金型材

抗剪连接件

[image: image38.wmf][image: image39.wmf]钢型材

抗剪连接件

铝合金型材

[image: image40.wmf]钢型材

抗剪连接件

铝合金型材

_1084009696.unknown

_1084009724.unknown

_1084009739.unknown

_1088404973.dwg

_1088834263.dwg

_1088405294.dwg

_1088315798.dwg

_1088315869.dwg

_1088315756.dwg

_1084009732.unknown

_1084009737.unknown

_1084009729.unknown

_1084009710.unknown

_1084009717.unknown

_1084009720.unknown

_1084009714.unknown

_1084009703.unknown

_1084009707.unknown

_1084009701.unknown

_1084009638.unknown

_1084009664.unknown

_1084009691.unknown

_1084009694.unknown

_1084009689.unknown

_1084009656.unknown

_1084009661.unknown

_1084009653.unknown

_1084009624.unknown

_1084009631.unknown

_1084009634.unknown

_1084009628.unknown

_1084009618.unknown

_1084009622.unknown

_1084009615.unknown

_1084009044.unknown

