第二章 平面汇交力系和平面力偶系

力系:

平面力系平行力系二交力系上交力系空间力系任意力系

本章主要介绍:

- ❖ 平面汇交力系的合成与平衡问题(几何法;解析法)
- ❖ 平面力偶系的合成与平衡问题

重点

- 1、力在坐标轴上的投影,求解平面汇交力系平衡问题 的几何法和解析法
- 2、力偶矩的概念,平面力偶的性质和力偶等效条件

难点

- 1、平面汇交力系的平衡条件及求解平衡问题的解析法
- 2、力偶的性质

平面汇交力系的概念及工程实例

各力作用线在同一平面内且汇交于一点

§ 2-1 平面汇交力系合成与平衡的几何法

一、多个汇交力的合成 —— 力多边形规则

$$\vec{F}_{\rm R1} = \vec{F}_{\rm 1} + \vec{F}_{\rm 2}$$

$$\vec{F}_{R2} = \vec{F}_{R1} + \vec{F}_3 = \sum_{i=1}^{3} \vec{F}_i$$

各力首尾相接

$$\vec{F}_{R} = \sum_{i=1}^{n} \vec{F}_{i} = \sum_{i=1}^{n} \vec{F}_{i} \neq \sum_{i=1}^{n} F_{i}$$

力多边形

力多边形规则

二、平面汇交力系平衡的几何条件

平衡条件
$$\sum \vec{F}_i = 0$$

平面汇交力系平衡的必要和充分条件是:

该力系的力多边形自行封闭.

例2-1

已知: AC = CB, F = 10 kN , 各杆自重不计;

求: CD杆及铰链A的受力.

解: C为二力杆, 取 概, 画受力图.

用几何法,画封闭力三角形.

按比例量得 $F_C = 28.3 \,\mathrm{kN} \,, F_A = 22.4 \,\mathrm{kN}$

平面汇交力系合成与平衡的几何法,简单、直观, 但是当力系中作用力较多时,作图比较麻烦,而且 误差可能较大。

下面研究平面汇交力系合成与平衡的解析法。

§ 2-2 平面汇交力系合成与平衡的解析法

- 一、力在坐标轴上的投影与力沿轴的分解
- 1、力在坐标轴上的投影 (代数量)

$$F_{r} = F \cdot \cos\theta$$

$$F_{v} = F \cdot \cos \beta$$

2、力沿轴的分解 (矢量)

思考: 力的合成、分解是否唯一?

二、平面汇交力系合成的解析法

$$\vec{F}_{\mathrm{R}} = \sum \vec{F}_{i}$$

由合矢量投影定理,得合力投影定理

$$F_{\mathrm{R}x} = \sum F_{\mathrm{i}x}$$
 $F_{\mathrm{R}y} = \sum F_{\mathrm{i}y}$

合力的大小为:
$$F_{\rm R} = \sqrt{F_{\rm Rx}^2 + F_{\rm Ry}^2}$$

方向为:
$$\cos(\vec{F}_{R}, \vec{i}) = \frac{\sum F_{ix}}{F_{R}}$$
 $\cos(\vec{F}_{R}, \vec{j}) = \frac{\sum F_{iy}}{F_{R}}$

作用点为力的汇交点.

三、平面汇交力系的平衡方程

平衡条件
$$\vec{F}_{R} = 0$$

平衡方程
$$\Sigma F_{x} = 0$$

$$\Sigma F_{y} = 0$$

说明:平面汇交力系沿<mark>任意轴</mark>投影的代数和为零,则该力系平衡。

例2-2

已知: 图示平面共点力系; 求: 此力系的合力.

解:用解析法

$$F_{Rx} = \sum_{ix} F_{ix} = F_1 \cos 30^{\circ} - F_2 \cos 60^{\circ} - F_3 \cos 45^{\circ} + F_4 \cos 45^{\circ} = 129.3$$
N

$$F_{\text{Ry}} = \sum_{iv} F_{iv} = F_1 \sin 30^\circ + F_2 \sin 60^\circ - F_3 \sin 45^\circ - F_4 \sin 45^\circ = 112.3 \text{N}$$

$$F_{\rm R} = \sqrt{F_{\rm Rx}^2 + F_{\rm Ry}^2} = 171.3 \,\rm N$$

$$\cos\theta = \frac{F_{Rx}}{F_{R}} = 0.7548$$

$$\cos \beta = \frac{F_{Ry}}{F_{R}} = 0.6556$$

$$\theta = 40.99^{\circ}, \beta = 49.01^{\circ}$$

例2-3

已知: $P = 20 \,\mathrm{kN}, R = 0.6 \,\mathrm{m}, h = 0.08 \,\mathrm{m}$

求:

- 1.水平拉力 $F = 5 \, \mathrm{kN}$ 时,碾子对地面及障碍物的压力?
- 2.欲将碾子拉过障碍物,水平拉力 \vec{F} 至少多大?
- 3.力 \vec{F} 沿什么方向拉动碾子最省力,及此时力 \vec{F} 多大?

解:1.取碾子,画受力图. 用几何法, 按比例画封闭力四边形

$$\theta = \arccos \frac{R - h}{R} = 30^{\circ}$$

$$F_R \sin \theta = F$$

$$F_A + F_B \cos \theta = P$$

$$F_{A} = 11.4 \text{kN}$$

$$F_A = 11.4 \text{kN}$$
$$F_B = 10 \text{kN}$$

2.碾子拉过障碍物, 应有 $F_A = 0$

用几何法解得 $F = P \cdot \tan \theta = 11.55 \text{kN}$

3. 解得 $F_{\min} = P \cdot \sin \theta = 10 \text{ kN}$

例2-4

已知: 系统如图,不计杆、轮自重,忽略滑轮大小, P=20kN;

求:系统平衡时,杆AB、BC受力.

解: AB、BC杆为二力杆,

取滑轮B(或点B),画受力图.

用解析法,建图示坐标系

$$\sum F_{ix} = 0 -F_{BA} + F_1 \cos 60^{\circ} -F_2 \cos 30^{\circ} = 0$$
$$F_1 = F_2 = P$$

解得: $F_{BA} = -7.321 \text{kN}$

$$\sum F_{iy} = 0$$
 $F_{BC} - F_1 \cos 30^\circ - F_2 \cos 60^\circ = 0$

解得: $F_{BC} = 27.32$ kN

§ 2-3 平面力对点之矩的概念和计算

一、平面力对点之矩(力矩)

力矩作用面, ②称为矩心, 到力的作用线的垂直距离 称为力臂

两个要素:

1.大小:力 \vec{F} 与力臂的乘积

2.方向: 转动方向

$$M_{0}(\vec{F}) = \pm F \cdot h$$
 $M_{0}(\vec{F}) = \pm |\vec{r} \times \vec{F}|$

力对点之矩是一个代数量,它的绝对值等于力的大小与力臂的乘积,它的正负:力使物体绕矩心逆时针转向时为正,反之为负。常用单位 N·m 或 kN·m

二、合力矩定理

$$\vec{F}_R = \sum \vec{F}_i = \vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_n$$

$$\vec{F}_R = \vec{F}_1 + \vec{F}_2 + \dots + \vec{F}_n$$

$$\vec{r} \times \vec{F}_R = \vec{r} \times \vec{F}_1 + \vec{r} \times \vec{F}_2 + \cdots + \vec{r} \times \vec{F}_n$$

$$\vec{M}_{o}(\vec{F}_{R}) = \sum \vec{M}_{o}(\vec{F}_{i})$$

合力矩定理(适用于任何合力存在的力系)

平面汇交力系: $M_0(\vec{F}_R) = \sum M_0(\vec{F}_i)$

三、力矩与合力矩的解析表达式

$$M_{O}(\vec{F}) = M_{O}(\vec{F}_{y}) + M_{O}(\vec{F}_{x})$$

$$= x \cdot F \cdot \sin \theta - y \cdot F \cdot \cos \theta$$

$$= xF_{y} - yF_{x}$$

$$M_{\scriptscriptstyle O}(\vec{F}_{\scriptscriptstyle \rm R}) = \sum M_{\scriptscriptstyle O}(\vec{F}_{\scriptscriptstyle i})$$

$$M_O(\vec{F}_R) = \sum (x_i \cdot F_{iy} - y_i \cdot F_{ix})$$

例2-5

已知:
$$F = 1400$$
N, $\theta = 20^{\circ}$, $r = 60$ mm

求: $M_o(\vec{F})$

解:直接按定义

$$M_O(\vec{F}) = F \cdot h = F \cdot r \cdot \cos \theta$$

= 78.93 N·m

按合力矩定理

$$M_{o}(\vec{F}) = M_{o}(\vec{F}_{t}) + M_{o}(\vec{F}_{r})$$

= $F \cdot \cos \theta \cdot r = 78.93 \,\mathrm{N} \cdot \mathrm{m}$

例2-6 己知: q,l;

求: 合力及合力作用线位置.

解: 取微元如图

$$q' = \frac{x}{l} \cdot q$$

$$P = \int_{0}^{l} \frac{x}{l} \cdot q \cdot dx = \frac{1}{2} q l$$

由合力矩定理 $P \cdot h = \int_0^l q' \cdot dx \cdot x = \int_0^l \frac{x^2}{l} q \cdot dx$

得
$$h=\frac{2}{3}l$$

§ 2-4 平面力偶理论

一、力偶和力偶矩

1.力偶

由两个等值、反向、不共线的平行力组成的力系称为力偶,记作 (\vec{F},\vec{F}')

2.力偶矩

力偶中两力所在平面称为力偶作用面. 力偶两力之间的垂直距离称为力偶臂.

两个要素

a.大小: 力与力偶臂乘积

b.方向: 转动方向

力偶矩 (代数量)

$$M = \pm F \cdot d = \pm 2S_{\Delta ABC}$$

二、力偶与力偶矩的性质

1.力偶在任意坐标轴上的投影等于零.

2.力偶对任意点取矩都等于力偶矩,不因矩心的改变而改变。

$$M_{O_{1}}(\vec{F}, \vec{F}') = M_{O_{1}}(\vec{F}) + M_{O_{1}}(\vec{F}')$$

$$= F \cdot (d + x_{1}) - F \cdot x_{1} = Fd$$

$$M_{O_{2}}(\vec{F}, \vec{F}') = F' \cdot (d + x_{2}) - F \cdot x_{2}$$

$$= F'd = Fd$$

力偶矩的符号

M

3.只要保持力偶矩不变,力偶可在其作用面内任意移转, 且可以同时改变力偶中力的大小与力偶臂的长短,对刚体 的作用效果不变.

$$S_{\Delta ABC}$$
? $S_{\Delta ABD}$

$$S_{\Delta ABC} = S_{\Delta ABD}$$

$$M(\vec{F}_{R}, \vec{F}'_{R}) = F_{R}d_{1} = 2S_{\Delta ABD}$$

$$M(\vec{F}, \vec{F}') = Fd = 2S_{\Delta ABC}$$

4.力偶没有合力,力偶只能由力偶来平衡.

小结

1.力和力偶

从作用效果看:力偶使刚体产生转动;力可 使刚体产生移动+转动.

从量度看:力偶在任意坐标轴上的投影为零; 力偶只能用力偶平衡,力则可用力或力偶来平 衡.

2.力矩和力偶矩

同为度量转动效应的物理量.力偶矩与矩心 位置无关.

三、平面力偶系的合成和平衡条件

己知: $M_1, M_2, \cdots M_n$;

任选一段距离
$$d$$

$$\frac{M_1}{d} = F_1 \qquad M_1 = F_1 d$$

$$M_1 = F_1 d$$

$$\frac{M_2}{d} = F_2 \qquad M_2 = F_2 d$$

$$M_2 = F_2 d$$

$$\left| \frac{M_n}{d} \right| = F_n \qquad M_n = -F_n d$$

$$M_n = -F_n d$$

$$F_{\rm R} = F_1 + F_2 + \dots - F_n$$

$$F'_{R} = F'_{1} + F'_{2} + \cdots - F'_{n}$$

$$M = F_{R}d = F_{1}d + F_{2}d + \dots - F_{n}d = M_{1} + M_{2} + \dots + M_{n}$$

$$M = \sum_{i=1}^{n} M_{i} = \sum_{i=1}^{n} M_{i}$$

平面力偶系平衡的充要条件 M= 0有如下平衡方程

$$\sum M_i = 0$$

平面力偶系平衡的必要和充分条件是:

所有各力偶矩的代数和等于零.

例2-7

己知: $M_1 = M_2 = 10 \, \text{N} \cdot \text{m}, M_3 = 20 \, \text{N} \cdot \text{m}, l = 200 \, \text{mm}$;

求: 光滑螺柱 4所受水平力.

解:由力偶只能由力偶平衡的性质, 其受力图为

$$\sum M = 0$$

$$F_A l - M_1 - M_2 - M_3 = 0$$

解得
$$F_A = F_B = \frac{M_1 + M_2 + M_3}{l} = 200 \,\mathrm{N}$$

例2-8

己知 $M_1 = 2 \text{kN} \cdot \text{m}, OA = r = 0.5 \text{m}, \theta = 30^{\circ};$

求: 平衡时的 M及铰链 处的约束力.

解: 取轮,由力偶只能由力偶平衡的性质,画受力图.

$$\sum M = 0 \qquad M_1 - F_A \cdot r \sin \theta = 0$$

解得 $F_O = F_A = 8$ kN

取杆 BC 画受力图.

$$\sum M = 0 \qquad F_A' \cdot \frac{r}{\sin \theta} - M_2 = 0$$

解得
$$M_2 = 8 \text{kN} \cdot \text{m}$$
 $F_B = F_A = 8 \text{kN}$

