

理论力学期终试题

- (一) 单项选择题(每题2分,共4分)
- 1. 物块重 P,与水面的摩擦角 $\varphi_m = 20^\circ$,其上作用一力 Q,且已知 P=Q,方向如图,则物 块的状态为(
 - A 静止(非临界平衡)状态
 - C滑动状态

- B 临界平衡状态
- D 不能确定

第1题图

第2题图

- 2. 图(a)、(b)为两种结构,则(
- A 图(a)为静不定的,图(b)为为静定的
- C图(a)、(b)均为静定的

- B 图(a)、(b)均为静不定的
- D图(a)为静不定的,图(b)为为静定的
- (二) 填空题(每题 3 分, 共 12 分)
- 1. 沿边长为 a=2m的正方形各边分别作用有 F_1 , F_2 , F_3 , F_4 , 且 $F_1=F_2=F_3=F_4=4$ kN, 该力系向 B 点简化的结果为:

主矢大小为 $F_{R'}$ =_____,主矩大小为 M_{B} =___

向 *D* 点简化的结果是什么?

第1题图

第2题图

- 2. 图示滚轮,已知 R=2m, r=1m, $\theta=30^{\circ}$,作用于 B 点的力 F=4kN,求力 F 对 A 点 之矩 *M*₄=____。
- 3. 平面力系向 O 点简化,主矢 F'_R 与主矩 M_O 如图。若已知 F'_R = 10kN, M_O = 20kN \mathbb{I} m,求 合力大小及作用线位置,并画在图上。

第3题图

第4题图

- 4. 机构如图, $O_1A 与 O_2B$ 均位于铅直位置,已知 $O_1A = 3$ m, $O_2B = 5$ m, $\omega_{o_2B} = 3$ rad/s,则 杆 O_1A 的角速度 $\omega_{o_1A} =$ _____,C点的速度 $\upsilon_c =$ _____。
- (三) 简单计算题(每小题 8 分, 共 24 分)
 - 1. 梁的尺寸及荷载如图,求A、B处的支座反力。

2. 丁字杆 ABC 的 A 端固定,尺寸及荷载如图。求 A 端支座反力。

3. 在图示机构中,已知 $O_1A=O_2B=r=0.4m$, $O_1O_2=AB$, O_1A 杆的角速度 $\omega=4$ rad/s , 角加速度 $\alpha=2$ rad/s² ,求三角板 C 点的加速度,并画出其方向。

(四) 图示结构的尺寸及载荷如图所示,q=10kN/m, $q_0=20$ kN/m。求 A、C 处约束反力。

(六) 复合梁的制成、荷载及尺寸如图所示,杆重不计。已知 q=20kN/m,l=2m,求 1、2 杆的内力以及固定端 A 处的约束反力。

(七) 图示机构中,曲柄 OA=r,以角速度 $\omega=4rad/s$ 绕 O 轴转动。 $O_1C//O_2D$, $O_1C=O_2D=r$, 求杆 O_1C 的角速度。

五 理论力学(AI)期终试题解答

01 级土木(80 学时类)用

- (一) 单项选择题
 - 1. A
- 2. B
- (二) 填空题

1. 0;
$$16kNm$$
; $F_{R'} = 0$, $M_D = 16kNm$

- 2. $M_A = -2.93 \text{kN} \square \text{m}$
- 3. 合力 $F_R = 10$ kN,合力作用线位置(通过 O_1) d = 2m

P=2kN

 $q_0=2kN/m$ Q=3kN

- 4. 4.5 rad/s ; 9 m/s
- (三) 简单计算
 - 1. 取梁为研究对象, 其受力图如图所示。有

$$\sum X = 0 , \quad F_{Ax} = 0$$

$$\sum M_A(F) = 0 , \quad F_B \times 2 - P \times 3 - M = 0$$

$$\therefore \quad F_B = 5 \text{kN}$$

$$\sum Y = 0$$
 , $F_{Ay} + F_B - P - Q = 0$

$$F_{Ay} = 0$$
kN

2. 取丁字杆为研究对象, 其受力图如图所示。有

$$\sum X = 0, \qquad F_{Ax} - P = 0$$

$$\therefore F_{Ax} = -6kN$$

$$\sum Y = 0, \qquad F_{Ay} - \frac{1}{2}q_0 \times 1.5 = 0$$

$$\therefore F_{Ay} = 4.5kN$$

$$\sum M_A(\mathbf{F}) = 0, \quad M_A - M - P \times 4 - \frac{1}{2}q_0 \times 1.5 \times 1 = 0$$

3. 三角板 ABC 作平动,同一时刻其上各点速度、加速度均相同。故

$$\boldsymbol{a}_C = \boldsymbol{a}_A = \boldsymbol{a}_{An} + \boldsymbol{a}_{A\tau}$$

 $\therefore M_A = 32.5 \text{kN} \text{m}$

$$a_{Cn} = a_{An} = r\omega^2 = 0.4 \times 4^2 = 6.4 \,\text{m/s}^2$$

$$a_{C\tau} = a_{A\tau} = \overline{OA} \times \alpha = 0.4 \times 2 = 0.8 \,\mathrm{m/s^2}$$

(四) 解: (1) 以 BC 为研究对象。其受力图如图(a)所示,分布荷载得合力 Q=22.5kN

$$\sum M_B(F) = 0$$
 , $F_C \times 4.5 + Q \times 3 = 0$ 所以 $F_C = 15$ kN

(2) 以整体为研究对象。其受力图如图(b)所示。

$$\sum X = 0$$
 , $F_{Ax} - F_C + \frac{1}{2}q_0 \times 4.5 = 0$
所以 $F_{Ax} = -7.5 \text{kN}$
 $\sum Y = 0$, $F_{Ay} - q \times 3 = 0$
所以 $F_{Ax} = 30 \text{kN}$
 $\sum M_A(F) = 0$
 $M_A + \frac{1}{2}q \times 3^2 + \frac{1}{2}q_0 \times 4.5 \times 3 - F_C \times 4.5 = 0$
所以 $M_A = -45 \text{kN}$

O = 22.5kN

(五)解: (1)以 BC部分为研究对象,其受力图如图(b)所示。

$$\sum M_B(\mathbf{F}) = 0$$

$$F_{Cy} \times 2 - \frac{1}{2}q \times 2^2 = 0$$
所以
$$F_{Cy} = 20\text{kN}$$

$$\sum X = 0 \quad , \quad F_{Bx} + F_{Cx} = 0$$

$$\sum Y = 0 \quad , \quad F_{By} + F_{Cy} - 2q = 0$$
 所以
$$F_{By} = 20 \text{kN}$$

(2) 以 CD 部分为研究对象,其受力图如图(c)所示。

$$\sum X = 0$$
 , $F_{Cx} = 0$ 所以 $F_{Bx} = 0$

$$\sum M_E(\mathbf{F}) = 0$$

$$F_{Cy} \times 4 + Q \times \frac{8}{3} - F_D \times 2 = 0$$
所以 $F_D = 93.3 \text{kN}$

$$\sum Y = 0 \quad , \quad F_E + F_D - F_{Cy} - Q = 0$$

$$\therefore \qquad F_E = -33.3 \text{kN}$$

(3) 以 AB 部分为研究对象, 其受力图如图(d)所示。

$$\sum X = 0$$
 , $F_{Ax} - F_{Bx} = 0$ $:: F_{Bx} = 0$ 所以 $F_{Ax} = 0$

$$\sum Y = 0 \quad , \quad F_{Ay} + q \times 2 - F_{By} = 0$$

$$\therefore \qquad F_{Ay} = 60 \text{kN}$$

$$\sum M_A(F) = 0$$
, $M_A - \frac{1}{2}q \times 2^2 - F_{By} \times 2 = 0$

所以 $M_A = 80$ kN \Box m

(六)解: (1)取 BC 部分为研究对象,其受力图如图(b)所示。

$$\sum M_B(\mathbf{F}) = 0$$
 , $F_1 - \frac{1}{2}q \times 2^2 = 0$
所以 $F_1 = 20$ kN

$$\sum M_E(\mathbf{F}) = 0$$
, $F_2 \sin 30^\circ \times 2 - \frac{1}{2} q \times 2^2 - 2F_1 = 0$

所以 $F_2 = 80$ kN

(3)取 ABC 部分为研究对象,其受力图如图(d)所示。

$$\begin{split} \sum X &= 0 \quad , \quad F_{Ax} &= 0 \\ \sum Y &= 0 \quad , \quad F_{Ay} - q \times 4 + F_1 &= 0 \\ \text{FLV} \qquad \qquad F_{Ay} &= 60 \text{kN} \end{split}$$

$$\sum M_A(\mathbf{F}) = 0$$
, $M_A - \frac{1}{2}q \times 4^2 + F_1 \times 4 = 0$

所以 $M_A = 80$ kNIm

(七) 解: 杆 AB 作平面运动,A、B 两点的速度方向如图。由速度投影定理,有

$$\upsilon_B \cos 30^\circ = \upsilon_A$$
$$\upsilon_B = \frac{2r\omega}{\sqrt{3}}$$

杆 O_1C 的角速度为

$$\omega_{O1} = \frac{\upsilon_B}{r} = 4.62 \,\text{rad/s}$$

