静力学

静力学: 研究物体在力系作用下的平衡条件的科学。

- 1、物体的受力分析
- 2、力系的等效替换(或简化):力系 → 力复杂力系 ← → 简单力系
- 3、建立各种力系的平衡条件

几个基本概念

刚体:在力的作用下,其内部任意两点间的距离始终保持不变的物体。

力:物体间相互的机械作用,作用效果使物体的机械运动 状态发生改变。(力是矢量)

理解:作用方式;作用效应;作用的三要素

 力系:
 平面力系
 平行力系

 上交力系
 工交力系

 空间力系
 任意力系

平衡: 物体相对惯性参考系 (如地面) 静止或作匀速直线 运动。

第1章 静力学公理和物体的受力分析

重点:

- 1、力、刚体、平衡、约束和约束反力的概念
- 2、静力学公理及其应用
- 3、基本约束的特征及其约束反力的画法
- 4、受力分析和受力图

难点:

- 1、约束的概念及其特征
- 2、物体系的受力分析及其受力图

§ 1-1 静力学公理

公理1 **力的平行四边形法则**

作用在物体上同一点的两个力,可以合成为一个合力。 合力的作用点也在该点,合力的大小和方向,由这两个 力为边构成的平行四边形的对角线确定。

合力(合力的大小与方向) $\vec{F}_R = \vec{F}_1 + \vec{F}_2$ (矢量和) 亦可用力三角形求得合力矢

公理2 **二力平衡条件**

作用在刚体上的两个力,使刚体保持平衡的充要条件是:这两个力的大小相等,方向相反,且作用在同一直线上。

使刚体平衡的充要条件

$$\vec{F}_1 = -\vec{F}_2$$

最简单力系的平衡条件

二力构件

公理3 加减平衡力系原理

在已知力系上加上或减去任意的平衡力系,并不改变原力系对刚体的作用。

推理1 力的可传性

作用于刚体上某点的力,可以沿着它的作用线移到刚体内任意一点,并不改变该力对刚体的作用。

注意: 1、力的可传性只适用于刚体; (作用在刚体上的力是 滑移矢量,力的三要素为大小、方向和作用线)

2、滑移只能在同一刚体内进行。

推理2 三力平衡汇交定理

作用于刚体上三个相互平衡的力,若其中两个力的作用线汇交于一点,则此三力必在同一平面内,且第三个力的作用线通过汇交点。

平衡时 \vec{F}_1 , 必与 \vec{F}_{12} , 共线,则三力必汇交O点,且共面。

公理4 作用和反作用定律

作用力和反作用力总是同时存在,同时消失,等值、 反向、共线,作用在相互作用的两个物体上.

在画物体受力图时要注意此公理的应用.

比较: 二力平衡 & 作用力与反作用力

公理5 刚化原理

变形体**在某一力系作用下处于平衡**,如将此变形体刚化为刚体,其平衡状态保持不变.

柔性体(受拉力平衡)

刚化为刚体(仍平衡)

反之不一定成立.对刚体平衡的充分必要条件,对变形体是必要的但非充分的.

刚体 (受压平衡)

柔性体 (受压不能平衡)

§ 1-2 约束和约束力

约束: 对非自由体的位移起限制作用的物体。

约束力: 约束对非自由体的作用力。

约 方向——与该约束所能阻碍的位移方向相反 作用点——接触处

工程中常见的约束

1.具有光滑接触面(线、点)的约束(光滑接触约束)

光滑支承接触对非自由体的约束力,<u>作用在接触处</u>; <u>方向沿接触处的公法线并指向受力物体</u>,故称为法向 约束力,用 表示。

2. 由柔软的绳索、胶带或链条等构成的约束(柔性体约束)

柔索只能受拉力,又称张力. 用 $\vec{F}_{\scriptscriptstyle ext{T}}$ 表示.

柔索对物体的约束力沿着柔索背向被约束物体.

胶带对轮的约束力沿轮缘的切线方向,为拉力.

3.光滑铰链约束(径向轴承、圆柱铰链、固定铰链支座等)

(1) 径向轴承(向心轴承)

约束特点: 轴在轴承孔内,轴为非自由体、 轴承孔为约束.

约束力: 当不计摩擦时, 轴与孔在接触处为光滑接触约束——法向约束力. 约束力作用在接触处, 沿径向指向轴心.

当外界载荷不同时,接触点会变,则约束力的大小与方向均有改变.

可用二个通过轴心的正交分力 \vec{F}_x, \vec{F}_y 表示.

(2) 光滑圆柱铰链

约束特点:由两个穿孔的构件及圆柱销钉组成,如剪刀.

约束力:

光滑圆柱铰链: 亦为孔与轴的配合问题, 与径向轴承一样, 可用两个正交分力表示.

其中有作用、反作用关系

$$\vec{F}_{Cx} = -\vec{F}_{Cx}', \vec{F}_{Cy} = -\vec{F}_{Cy}'$$

一般不必分析销钉受力, 当要分析时, 必须把销钉单独取出.

光滑圆柱铰链实例

(3) 固定铰链支座

约束特点:由上面构件1或2之一与地面或机架固定而成.

约束力: 与光滑圆柱铰链相同

以上三种约束(径向轴承、光滑圆柱铰链、固定铰链支座),其约束特性相同,均为轴与孔的配合问题,都可称为光滑铰链约束.

4. 其它类型约束

(1) 滚动支座(可动铰约束)

约束特点:在上述固定铰支座与光滑固定平面之间装有光滑 辊轴而成.

约束力:

构件受到垂直于光滑面的约束力(通过铰链中心).

(2) 球铰链

约束特点:通过球与球壳将构件连接,构件可以绕球心任意转动,但构件与球心不能有任何移动.

约束力: 当忽略摩擦时, 球与球座亦是光滑约束问题. 约束力通过接触点,并指向球心,是一个不能预先确定的空间力.可用三个正交分力表示.

(3) 止推轴承

约束特点:

止推轴承比径向轴承多一个轴 向的位移限制.

约束力: 比径向轴承多一个轴向的约束力, 亦有三个正交分力 $\vec{F}_{Ax}, \vec{F}_{Ay}, \vec{F}_{Az}$

总结

- (1) 光滑面约束——法向约束力 $ec{F}_{_{
 m N}}$
- (3) 光滑铰链—— \vec{F}_{Ay} , \vec{F}_{Ax}
- (4) 滚动支座—— $\vec{F}_{\scriptscriptstyle
 m N}$ oxdot 光滑面

球铰链——空间三正交分力

止推轴承——空间三正交分力

? 人体指关节、腕关节简化为何种约束?

§ 1-3 物体的受力分析和受力图

在受力图上应画出所有力,主动力和约束力(被动力)

画受力图步骤:

- 1.取所要研究物体为研究对象(分离体),画出其简图
- 2.画出所有主动力
- 3.按约束性质画出所有约束(被动)力

碾子重为 \vec{P} , 拉力为 \vec{F} , $A \setminus B$ 处光滑接触, 画出碾子的受力图.

解: 画出简图

画出主动力

画出约束力

屋架受均布风力 q(N/m), 屋架重为 \vec{P} , 画出屋架的受力 图.

解: 取屋架 画出简图

画出主动力

画出约束力

水平均质梁 AB 重为 \vec{P}_1 ,电动机 重为 P_2 , 不计杆 CD 的自重, 画出杆CD和梁AB的受力图。

解:

取 CD 杆,其为二力构件,简称 二力杆, 其受力图如图(b)

取 AB 梁, 其受力图如图 (c)

(c)

CD 杆的受力图能否 画为图 (d) 所示?

若这样画,梁AB的受力 图又如何改动?

不计三铰拱桥的自重与摩擦, 画出左、右拱 AC,CB 的受力 图与系统整体受力图.

解:

右拱 CB为二力构件, 其受力 图如图 (b) 所示

取左拱AC,其受力图如图 (c) 所示

系统整体受力图如图 (d) 所示

考虑到左拱AC三个力作用下平衡,也可按三力平衡汇交定理画出左拱AC的受力图,如图(e)所示

此时整体受力图如图 (f) 所示

讨论: 若左、右两拱都考虑自重, 如何画出各受力图?

如图 (g) (h) (i)

不计自重的梯子放在光滑水平地面上,画出绳子、梯子左右两部分与整个系统受力图.

解:

绳子受力图如图 (b) 所示

(b)

梯子左边部分受力图 如图(c)所示

梯子右边部分受力图 如图 (d) 所示

整体受力图如图 (e) 所示

提问:左右两部分梯子在 A 处,绳子对左右两部分梯子均 有力作用,为什么在整体受力图没有画出?

受力分析中应注意的问题:

- 1、明确研究对象;
- 2、只能画出施力物体对研究对象作用的力:
- 3、核心问题是如何分析约束反力;
- 4、二力构件?三力平衡汇交?
- 5、根据作用力与反作用力(或解除约束的个数) 检验力是否多画或少画。

练习

图示结构, 画出

- (1) 各个构件、销钉B及整体的受力图;
- (2) 带销钉B的滑轮I的受力图;
- (3) 杆AB、重物、两滑轮和绳为一整体的受力图。

解:

思考:

第1章 思考题

作业:

习题1-1 (abcf) 、1-2 (bcdhilmo) 、1-3 (cef)

