运动学部分

1. 研究内容和意义

运动学纯粹从几何的角度来研究物体的运动规律(运动的几何性质),而不涉及物体的受力和惯性。

- ◆选择适当参量,对物体运动进行数学描述。
- ◆研究表征物体运动几何性质的基本物理量。
- ◆研究物体系统各部分运动参量之间的关系。

意义:

- ◆ 工程实际中的应用—机构运动分析.
- ◆ 动力学的基础—分析运动与力的关系.

2. 运动的相对性及参考系

运动规律是指物体在空间的位置随时间变化的规律。

物体位置的描述必须指明相对的物体—参考体。 固连于参考体的延伸空间—参考系或参考空间。

对于不同的参考系,同一物体的运动的表现形式是不一样的,称为运动的相对性。

时间概念: 瞬时、时间间隔

运动的描述方法

几何法 --- 瞬时

分析法 --- 全过程

3. 研究对象及其运动形式

•研究对象: 点(或动点):可忽略大小的物体或刚体上的指定点 刚体:刚体整体的运动

接触轨道之前,保龄球可以看作一个点;接触轨道之后,保龄球在摩擦力作用下发生滚动,保龄球应看作刚体。

研究卫星轨道时,卫星可以看作一个点。研究其运动姿态时,应看作刚体。

•运动形式

- (1) 点的运动
- A. 直线运动

B. 曲线运动——

最一般的情形为三维 变速曲线运动

(2) 刚体的运动

A. 平动(translation)

- •直线平动
- •曲线平动

B. 定轴转动(fixed-axis rotation)

C. 平面运动(planar motion)

D. 定点运动(rotation around a fixed point)

第六章 运动学基础

- § 6-1 机构运动简图
- § 6-2 点的运动
- § 6-3 刚体的基本运动

§ 6-1 机构运动简图

单个物体— 大学物理的研究对象,一般看作质点,不计质量。 机构— 具有确定相对运动的多个实体组成的系统.

【1. 多个实体的组合 — 构件 2. 各实体间具有确定的相对运动 —运动副

约束-两个接触物体力的传递 运动副-两个物体之间的运动传递

组成机构的各 相对运动实体 — 构件 member 一固定件——支承运动构件的构件 主动件——驱动力作用的构件 从动件——随主动件运动而运动的构件

两构件组成有确定 —运动副相对运动的可动联接 —运动副

高副—通过点、线接触 低副—通过面接触 {移动副 转动副

平面运动副及构件的表示方法

平面运动副及构件的表示方法

平面机构的运动简图

用简单的符号和线条表达机构的组成和构件之间的相对运动——机构运动简图

平面机构的自由度

自由度----构件的独立运动数目(位移)

单个平面自由运动构件的自由度= $3(x, y, \varphi)$

构件之间用运动副联接后,某些独立运动将受到限制,自由度将随之减少。增加约束,构件的自由度减少。

受移动副约束的运动构件的自由度=1(x或y)

受转动副约束的运动 构件的自由度=1 (φ)

平面机构的自由度

受高副约束的运动构件 的自由度= $2(\tau, \varphi)$

总结: 在平面机构中,平面低副具有两个约束,一个自由度; 平面高副具有一个约束,两个自由度.

由N个构件组成平面机构中, 必取一个构件作机架,则活动构 件数为 n=N-1

F—平面机构的自由度数, P_L —低副个数, P_H —高副个数

平面机构自由度的计算公式:

 $F = 3n - 2P_L - P_H$

图示平面机构中共包括_____个构件, _____个运动副; 运动副中共包括_____个高副, _____个低副; 低副中共包括_____个转动副, _____个移动副。机构的自由度=____。

§ 6-2 点的运动

▶ 确定任一时刻点在参考坐标系(坐标原点和坐标轴)中的位置,即点的运动规律。用数学式表示称为运动方程。

1. 一般位置 2. 建立坐标系。

- > 点在空间运动时所经过的路线称为该点的运动轨迹。
- ▶ 点的速度是描述点在某一瞬时运动的快慢和方向的物理量。 点的加速度是描写点的速度的大小和方向变化快慢(率)的 物理量。

点的运动的两类问题: 1. 由运动方程求速度、加速度

2. 由速度、加速度求运动规律。

1. 矢量法

r = r(t) ---运动方程

点在运动过程中, 其位置矢量 的端点描绘出一条连续曲线----矢端图(运动轨迹)

•速度(velocity)

$$v = \lim_{\Delta t \to 0} \frac{\Delta r}{\Delta t} = \frac{\mathrm{d}r}{\mathrm{d}t} = \dot{r}$$
 沿t时刻轨迹切线

V

•加速度(acceleration)

$$a = \frac{\mathrm{d}v}{\mathrm{d}t} = \dot{v} = \ddot{r}$$

沿t时刻速度矢端图的切线

2. 直角坐标法

运动方程

$$r = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$
 $y = f_2(t)$

$x = f_1(t)$ $z = f_3(t)$

轨迹方程

$$f(x, y, z) = 0$$

速度
$$v = \frac{\mathrm{d}\mathbf{r}}{\mathrm{d}t} = \frac{\mathrm{d}x}{\mathrm{d}t}\mathbf{i} + \frac{\mathrm{d}y}{\mathrm{d}t}\mathbf{j} + \frac{\mathrm{d}z}{\mathrm{d}t}\mathbf{k}$$
 $v_x = \frac{\mathrm{d}x}{\mathrm{d}t}, v_y = \frac{\mathrm{d}y}{\mathrm{d}t}, v_z = \frac{\mathrm{d}z}{\mathrm{d}t}$

$$v_x = \frac{\mathrm{d}x}{\mathrm{d}t}, v_y = \frac{\mathrm{d}y}{\mathrm{d}t}, v_z = \frac{\mathrm{d}z}{\mathrm{d}t}$$

加速度
$$a = \frac{\mathrm{d}^2 \mathbf{r}}{\mathrm{d}t^2} = \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} \mathbf{i} + \frac{\mathrm{d}^2 y}{\mathrm{d}t^2} \mathbf{j} + \frac{\mathrm{d}^2 z}{\mathrm{d}t^2} \mathbf{k}$$

$$a_x = \frac{d^2 x}{dt^2}, a_y = \frac{d^2 y}{dt^2}, a_z = \frac{d^2 z}{dt^2}$$

例 已知半径为R的圆轮在固定直线轨道上作纯滚动(只滚不滑)。轮心速度 u=const。求:轮缘一点M的运动方程及任一瞬时的速度与加速度。

解: (1)建立参考坐标系Oxy

(2) 任意瞬时M点的位置坐标

$$x = \overline{OA} - R\sin\theta$$

$$y = R - R\cos\theta = R(1 - \cos\theta)$$

$$\overline{OA} = AM = R\theta = ut$$

$$\therefore \theta = \frac{ut}{R}$$

$$x = R(\frac{ut}{R} - \sin\frac{ut}{R})$$

M点的运动方程:

$$y = R(1 - \cos\frac{ut}{R})$$

(3)M点轨迹是旋轮线
$$x = R(\frac{ut}{R} - \sin\frac{ut}{R})$$
 $y = R(1 - \cos\frac{ut}{R})$

(5) M点的加速度

$$a_x = \ddot{x} = R\omega^2 \sin \omega t$$
$$a_y = \ddot{y} = R\omega^2 \cos \omega t$$

(4) M点的速度

$$x = R(\omega t - \sin \omega t)$$

$$y = R(1 - \cos \omega t)$$

$$v_x = \frac{\mathrm{d}x}{\mathrm{d}t} = R\omega(1 - \cos\omega t)$$

$$v_y = \frac{\mathrm{d}y}{\mathrm{d}t} = R\omega\sin\omega t$$

3. 自然坐标法

★自然法适用于描述非自由质点运动(轨迹已知)

(1) 弧坐标

规定:原点、正向

S称为弧坐标,是代数量

运动方程 s = f(t)

(2) 自然轴系

轨迹曲线上任两点的切向量所决定平面的极限位置.

平面曲线上任一点的密切面就是曲线所在平面.

τ-切向单位矢量, 正向与弧坐标正向一致

n-主法线单位矢量, 正向指向曲线内凹一侧

M'

b-副法线单位矢量

$$b = \tau \times n$$

•自然轴系(游动坐标系)

(3) 速度与加速度

•速度

(3) 速度与加速度

•加速度

$$\mathbf{v} = \mathbf{v}_{\tau} \mathbf{\tau}$$

$$\left| \frac{\mathrm{d} \tau}{\mathrm{d} t} \right| = \lim_{\Delta t \to 0} \left| \frac{\Delta \tau}{\Delta t} \right| = \lim_{\Delta t \to 0} \frac{\Delta \varphi}{\Delta t} = \frac{\mathrm{d} \varphi}{\mathrm{d} t} = \frac{\mathrm{d} \varphi}{\mathrm{d} s} \frac{\mathrm{d} s}{\mathrm{d} t} = \frac{v_{\tau}}{\varphi}$$

$$\Delta \varphi / 2$$
 $\Delta \tau$

$$a = \frac{\mathrm{d}v_{\tau}}{\mathrm{d}t}\tau + \frac{v_{\tau}^{2}}{\rho}n$$

(3) 速度与加速度

•加速度

$$\mathbf{a} = \frac{\mathrm{d}v_{\tau}}{\mathrm{d}t}\mathbf{\tau} + \frac{v_{\tau}^{2}}{\rho}\mathbf{n} = a_{\tau}\mathbf{\tau} + a_{n}\mathbf{n} = \mathbf{a}_{\tau} + \mathbf{a}_{n}$$

• 切向加速度
$$a_{\tau} = \frac{\mathrm{d}v_{\tau}}{\mathrm{d}t} = \frac{\mathrm{d}^2s}{\mathrm{d}t^2}$$

表示速度矢量大小的变化率;

• 法向加速度 $a_n = \frac{v_\tau^2}{\rho}$

表示速度矢量方向的变化率;

$$\frac{d\varphi}{ds} = \frac{1}{\rho}$$

$$y = f(x) \qquad \frac{1}{\rho} = \frac{|y''|}{(1+{v'}^2)^{3/2}}$$

思考1:点M沿螺线自外向内运动,如图所示。它走过的弧长与时间的一次方成正比,问点M____。

- B 加速度越来越小
- C越跑越快
- D 越跑越慢

直线运动: $a_n = 0$, $a = a_\tau$ 匀速曲线运动: $a_\tau = 0$, $a = a_n$ 匀变速曲线运动: $a_\tau = \text{const}$

例: 炮弹射出, 直角坐标运动方程为

$$\begin{cases} x = v_0 \cos \alpha \cdot t \\ y = v_0 \sin \alpha \cdot t - \frac{1}{2} g t^2 \end{cases}$$

求: t=0时炮弹的切向加速度和法向加速度, 以及这时轨迹的曲率半径。

解:
$$\begin{cases} x = v_0 \cos a \cdot t & v_x = \frac{dx}{dt} = v_0 \cos \alpha \\ y = v_0 \sin a \cdot t - \frac{1}{2} g t^2 & v_y = \frac{dy}{dt} = v_0 \sin \alpha - g t \end{cases}$$

$$v_{x} = \frac{dx}{dt} = v_{0} \cos \alpha$$

$$v_{y} = \frac{dy}{dt} = v_{0} \sin \alpha - gt$$

$$v = \sqrt{v_x^2 + v_y^2} = \sqrt{(v_0 \cos \alpha)^2 + (v_0 \sin \alpha - gt)^2}$$

$$a_{x} = \frac{dv_{x}}{dt} = 0$$
 $a_{y} = \frac{dv_{y}}{dt} = -g$ $a = \sqrt{a_{x}^{2} + a_{y}^{2}} = g$

当
$$t=0$$
时 $v=v_0$, $a=g$

将加速度在切线和法线方向分解有 $a = \sqrt{a_r^2 + a_n^2}$

$$a_{\tau} = \frac{\mathrm{d}v}{\mathrm{d}t} = -\frac{g}{v}(v_0 \sin \alpha - gt)$$
 \longrightarrow $a_{\tau} = -g \sin \alpha$

$$a_{n} = \sqrt{a^{2} - a_{\tau}^{2}} = g \cos \alpha$$

$$a_{n} = \frac{v_{0}^{2}}{a_{n}} = \frac{v_{0}^{2}}{g \cos \alpha}$$

$$\rho = \frac{v_{0}^{2}}{a_{n}} = \frac{v_{0}^{2}}{g \cos \alpha}$$

例 圆柱的半径为r,绕铅直固定轴z作匀速转动,周期为T秒。动点M以匀速u沿圆柱的一条母线NM运动(如图)试求M点的轨迹、速度和加速度、并求轨迹的曲率半径。

2. M点的速度

$$v_x = \frac{\mathrm{d}x}{\mathrm{d}t} = -r\omega\sin\omega t$$

$$x = r\cos(\frac{2\pi}{T}t), \quad y = r\sin(\frac{2\pi}{T}t), \quad z = ut$$

$$v_x = \frac{\mathrm{d}x}{\mathrm{d}t} = -r\omega\sin\omega t$$
 $v_y = \frac{\mathrm{d}y}{\mathrm{d}t} = r\omega\cos\omega t$ $v_z = \frac{\mathrm{d}z}{\mathrm{d}t} = u$

速度在平面Oxy上的投影大小等于

$$\sqrt{v_x^2 + v_y^2} = r\omega$$

$$v = \sqrt{v_x^2 + v_y^2 + v_z^2} = \sqrt{r^2 \omega^2 + u^2} = \text{const}$$

$$\cos \gamma = \frac{v_z}{\sqrt{v_x^2 + v_y^2 + v_z^2}} = \frac{u}{\sqrt{r^2 \omega^2 + u^2}}$$

速度与圆柱母线的交角 / 不变。

4. 曲率半径 $a_{\tau} = 0$, $a = a_{n}$

3. M点的加速度

$$a_x = \frac{dv_x}{dt} = -r\omega^2 \cos \omega t$$

$$a_y = \frac{dv_y}{dt} = -r\omega^2 \sin \omega t$$

$$a_z = \frac{dv_z}{dt} = 0$$

$$a = \sqrt{a_x^2 + a_y^2} = r\omega^2 = \text{const}$$

加速度的方向垂直并指向云轴。

$$\rho = \frac{v^2}{|\mathbf{a}|} = \frac{r^2 \omega^2 + u^2}{r \omega^2} = r + \frac{u^2}{r \omega^2}$$
$$\rho = \frac{r}{\sin^2 \gamma}$$

例 如图所示,杆OA和 O_1B 分别绕O轴和 O_1 轴转动,用十字形滑块D将两杆连接。在运动过程中,两杆保持相交成直角。已知: $OO_1=a$; $\varphi=kt$,其中k为常数。求滑块D的速度和相对于OA的速度。

解:建立坐标系Oxy

$$x_D = \overline{OO_1} \cos \varphi \cos \varphi = a \cos^2 kt$$

$$y_D = \overline{OO_1} \cos \varphi \sin \varphi = \frac{a}{2} \sin 2kt$$

$$v_D = \sqrt{\dot{x}_D^2 + \dot{y}_D^2} = ak$$

自然坐标系

$$s = \frac{a}{2} \cdot 2\varphi = a\varphi$$

$$v_D = ak$$

建立坐标轴Ox'

$$x'_{D} = \overline{OO_{1}} \cos \varphi = a \cos kt$$

$$v'_{D} = -ak \sin kt$$

4. 极坐标法

★极坐标法适用于描述平面曲线运动

极点O, 极轴x

$$\rho$$
 ---极半径, φ ---极角

运动方程

$$\rho = \rho (t)$$
$$\varphi = \varphi (t)$$

速度

$$v_{\rho} = \frac{\mathrm{d}\rho}{\mathrm{d}t}, \ v_{\varphi} = \rho \frac{\mathrm{d}\varphi}{\mathrm{d}t}$$

加速度
$$a_{\rho} = \ddot{\rho} - \rho \dot{\phi}^2$$
,
$$a_{\varphi} = \rho \ddot{\varphi} + 2 \dot{\rho} \dot{\varphi}$$

♣ 描述点运动的三种方法比较

- ●矢量法—结果简明,具有概括性,且与坐标选择 无关。对于实际问题需将变矢量及其导 数表示成标量及其导数的形式。
- ●直角坐标法-实际问题中,一种广泛应用的方法。
- ●弧坐标法—应用于运动轨迹已知的情形,其最大特点是将速度矢量大小的变化率和方向变化率区分开来,使得数学表达式的物理含义更加清晰。

§ 6-3 刚体的基本运动

刚体的基本运动: 平动和定轴转动

研究刚体基本运动的目的:

研究复杂运动的基础

研究参考系的运动

- 内容: 1. 刚体整体运动的描述(角速度, 角加速度)
 - 2. 刚体上各点的运动描述(速度,加速度)

1、刚体的平动

定义 刚体在运动过程中,如果其上任一直线始终与的初始位置平行,这种运动称为平动。(直线平动和曲线平动)

- ◆如何识别?
- ◆正确区分点的直线运动与刚体平动

结论

当刚体平行移动时,其上各点的轨迹形状相同;在每一瞬时,各点的速度相同,加速度也相同。

研究刚体平动可归结为其上任一点的运动规律.

2、刚体的定轴转动

定义

刚体在运动时,其中有两点(或某一直线)保持不动,则称这种运动为刚体绕定轴的转动。简称刚体的转动。

通过这两个点的一条不动 的直线, 称为刚体的转轴。 可在刚体的延伸部分。

刚体的运动方程

$$\varphi = \varphi(t)$$

转角 φ —代数量(弧度rad)

<u>转动刚体的角速度</u>

$$\omega = \frac{\mathrm{d}\varphi}{\mathrm{d}t}$$
 (rad/s)

$$\omega = \frac{2\pi n}{60} \qquad n - \text{ is in } (r/\text{min})$$

<u>转动刚体的角加速度</u>

$$\alpha = \frac{\mathrm{d}\omega}{\mathrm{d}t} = \frac{\mathrm{d}^2 \varphi}{\mathrm{d}t^2} \quad \left(\mathrm{rad/s}^2\right)$$

角速度和角加速度是反映刚体 整体运动的物理量,通常为代 数量标转向

刚体上各点速度加速度分布

$$s = R\varphi$$

$$v = \dot{s} = R\dot{\varphi} = R\omega$$

$$a_{\tau} = \dot{v} = R\dot{\omega} = R\alpha$$

$$a_{n} = v^{2}/R = R\omega^{2}$$

$$a = \sqrt{a_{\tau}^2 + a_n^2} = R\sqrt{\alpha^2 + \omega^4}$$
$$\tan \theta = |a_{\tau}|/a_n = |\alpha|/\omega^2$$

<u>刚体上各点速度加速度分布</u>

$$v = \dot{s} = R\dot{\varphi} = R\omega$$
$$a_{\tau} = \dot{v} = R\dot{\omega} = R\alpha$$

$$a_n = v^2 / R = R\omega^2$$

结论:

- 转动刚体内各点的速度大小 与该点到转轴的距离R呈正比; 方向与R相垂直且与 ω 转向一致。
- 转动刚体内各点的加速度大小 与该点到转轴的距离R呈正比;方向一致且与R央角相等。

例: 曲柄导杆机构如图所示,曲柄OA=r,以匀角速度 ω 顺时针转动, $\varphi=\omega t$,带动导杆 O_1B 往复摆动, $OO_1=l$,求导杆的运动方程、角速度和角加速度。

解:导杆O₁B定轴转动

$$\frac{\sin \theta}{r} = \frac{\sin(\varphi - \theta)}{l}$$

运动方程 $\theta = \arctan(\frac{r\sin\omega t}{l + r\cos\omega t})$

角速度
$$\omega_1 = \dot{\theta} = \omega \frac{r(r+l\cos\omega t)}{r^2 + 2lr\cos\omega t + l^2}$$

角加速度
$$\alpha_1 = \ddot{\theta} = \omega^2 \frac{lr(r^2 - l^2)\sin \omega t}{(r^2 + 2lr\cos \omega t + l^2)^2}$$

例 长为l的杆OA绕固定轴O转动,某瞬时杆端A点的加速度如图所示,大小为a,方向与OA夹角为 θ 。则该瞬时杆转动的角速度及角加速度为

解(1)根据全加速度确定其切、法向加速度大小:

$$a_A^{\tau} = a \sin \theta = \frac{\mathrm{d}v}{\mathrm{d}t} = l\alpha$$
 $a_A^n = a \cos \theta = \frac{v_A^2}{l} = l\omega^2$

(2) 确定杆的角速度及角加速度:

$$\alpha = \frac{a_A^{\tau}}{l} = \frac{a \sin \theta}{l}, \qquad \omega = \sqrt{\frac{a \cos \theta}{l}}$$

例:绳子的一端绕在滑轮上,另一端与置于水平面上的物块B相连,若物块B的运动方程为: $x=kt^2$,其中k为常数,轮子半径为R。则轮缘上A点的加速度的大小为____。

解:(1) 确定B的速度、加速度大小:

$$v_B = 2kt$$
 $a_B = 2k$

(2) 根据物块与滑轮的运动关系:

$$v_A = v_B = 2kt, \qquad a_A^\tau = a_B = 2k$$

(3) 确定A点法向加速度:
$$a_A^n = \frac{v_A^2}{R} = \frac{(2kt)^2}{R}$$

(4) 确定全加速度大小:
$$a_A = \sqrt{(a_A^n)^2 + (a_A^\tau)^2}$$

例: 荡木用两条等长的钢索平行 $\frac{1}{0}$ 吊起,钢索的摆动规律为 $\varphi = \varphi_0 \sin(\pi t/4)$ 。试求当t=0和t=2s时,荡木中点M的速度和加速度。

解:
$$\varphi = \varphi_0 \sin \frac{\pi}{4} t$$

$$\omega = \frac{\pi}{4} \varphi_0 \cos \frac{\pi}{4} t \qquad \alpha = -\frac{\pi^2}{16} \varphi_0 \sin \frac{\pi}{4} t$$

$$v_A = l\omega = \frac{\pi}{4}l\varphi_0\cos\frac{\pi}{4}t$$

$$a_{\tau} = l\alpha = -\frac{\pi^2}{16}l\varphi_0\sin\frac{\pi}{4}t$$

$$a_n = l\omega^2 = \frac{\pi^2}{16} l\varphi_0^2 \cos^2 \frac{\pi}{4} t$$

$$v_{M} = v_{A} = \frac{\pi}{4} l \varphi_{0}$$

$$a_{M}^{\tau} = a_{A}^{\tau} = 0$$

$$\pi^{2}$$

$$a_M^n = a_A^n = \frac{\pi^2}{16} l \varphi_0^2$$

请大家自己讨论t=2秒时M点的速度和加速度

齿轮的传动比

$$v_A = v_B$$

$$v_A = \omega_1 R_1 , v_B = \omega_2 R_2$$

主动轮和从动轮的角速度比值称为传动比。

$$i_{12} = \pm \frac{\omega_1}{\omega_2} = \pm \frac{R_2}{R_1} = \pm \frac{z_2}{z_1}$$

3、角速度矢量和角加速度矢量

● 角速度矢

$$\boldsymbol{\omega} = \omega \boldsymbol{k} = \frac{\mathrm{d}\varphi}{\mathrm{d}t} \boldsymbol{k}$$

● 角加速度矢

$$\alpha = \alpha k = \frac{\mathrm{d}\omega}{\mathrm{d}t}k = \frac{\mathrm{d}\omega}{\mathrm{d}t}$$

大小:同前

位置:转轴

指向:右手螺旋法则

滑动矢量

● 用矢积表示刚体上点的速度与加速度

$$v = R\omega$$

$$R = r \sin \theta$$

$$v = R\omega = r\omega \sin \theta$$

$$v = \omega \times r$$

$$\frac{\mathrm{d}\boldsymbol{\omega}}{\mathrm{d}t} \times \boldsymbol{r} + \boldsymbol{\omega} \times \frac{\mathrm{d}\boldsymbol{r}}{\mathrm{d}t} = \boldsymbol{\alpha} \times \boldsymbol{r} + \boldsymbol{\omega} \times \boldsymbol{v}$$

$$\boldsymbol{a} = \boldsymbol{a}_{t} + \boldsymbol{a}_{n} = \boldsymbol{\alpha} \times \boldsymbol{r} + \boldsymbol{\omega} \times \boldsymbol{v}$$

定轴转动刚体内任一点的速度,等于刚体的角速度矢与该点的矢径的矢积。任一点的切向加速度,等于刚体的角加速度矢与该点矢径的矢积,法向加速度等于刚体的角速度矢与该点速度的矢积。

例 刚体以角速度 ω 绕定轴Oz转动,其上固连有动坐标系O'x'y'z'(如图),试求由O'点画出的动系轴向单位矢i',j',k'端点A,B,C的速度。

解:
$$v_A = \frac{\mathrm{d} r_A}{\mathrm{d} t}$$
 $v_A = \boldsymbol{\omega} \times r_A$
$$\frac{\mathrm{d} r_A}{\mathrm{d} t} = \boldsymbol{\omega} \times r_A \qquad r_A = \boldsymbol{i}',$$

$$\mathbf{v}_A = \frac{\mathrm{d}\mathbf{i}'}{\mathrm{d}t} = \boldsymbol{\omega} \times \mathbf{i}'$$

泊松公式

$$\frac{\mathrm{d}\boldsymbol{i'}}{\mathrm{d}t} = \boldsymbol{\omega} \times \boldsymbol{i'}$$

$$\frac{\mathrm{d}\boldsymbol{j'}}{\mathrm{d}t} = \boldsymbol{\omega} \times \boldsymbol{j'}$$

$$\frac{\mathrm{d}\boldsymbol{k}'}{\mathrm{d}t} = \boldsymbol{\omega} \times \boldsymbol{k}'$$

本章小结

- > 机构运动简图是运动学建模的结果。
- 点的运动(直角坐标法、自然坐标法),描述运动的全过程。
- > 刚体的基本运动(平动、定轴转动)。
- > 区分刚体整体运动与其上各点运动的关系。
- > 本章内容均为分析 (解析) 法。