Pleşu Cătălin st.gr. TI-206

Tema: Calculul caracteristicilor cinematice ale mişcării corpului rigid

Varianta 17

Scopul lucrarii : Efectuarea calculelor caracteristicelor ale mișcării corpului rigid în MATLAB

Sarcinile Lucrării nr. 5:

I.Placa D (dreptunghi,cerc sau triunghi) se roteşte în jurul axei O1 perpendiculare la planul desenului conform ecuației $\phi e = \phi(t)$, rad. Pe placă este montată rigid bila M, poziția căreia este determinată de segmentul (sau arcul) OM .Datele numerice și desenele respective sunt atașate.

Varianta	$\varphi_e = \varphi(t)$, rad	a,R cm	OM cm	α grad	Φ1 grad
2,17	$2t^3 - t^2 + t$	25	a/4	-	65
	2,17	$\overline{}$			

a) De determinat momentul de timp în care $\varphi = \varphi 1$.

coef = [2,-1,1,-65*pi/180]	t1=0.7844
roots(coef)	

b) Pentru momentul de timp determinat aflati viteza si acceleratia punctului M al plăcii.

syms t	W = 3.1229
fi = 2*t^3-t^2+t;	
W = diff(fi);	V = 157.3602 cm/s
t = t1;	
$W = 6*t^2 - 2*t + 1$	E = 7.4128
a = 25;	
OM = a / 4;	$a_ax = 491.4201$
$O1M = sqrt((2*a)^2+(a-OM)^2)$	
V = W*O1M	a_rot = 373.5244
syms t	
$w = 6*t^2 - 2*t + 1;$	a = 617.2635 cm/s^2
E = diff(w);	
t = t1;	
E = 12*t - 2	
a_ax = W^2 *O1M	

a_rot = E * O1M a = sqrt (a_ax^2+a_rot^2)

c) Faceți desenul și arătați pe el vectorii calculați: $(\omega, \varepsilon, v, aax, arot, a)$.

II. Placa D (dreptunghi,cerc sau triunghi) se roteşte în jurul axei O1 perpendiculare la planul desenului conform ecuației $\phi = \phi(t)$, rad. Datele numerice sunt atașate, iar desenele – în punctul precedent.

Varianta	$\varphi_e = \varphi(t)$, rad	a,R cm	α grad	Φ1 grad
2,17	18sin(2πt)	25	-	65

a). De determinat momentul de timp în care $\varphi = \varphi 1$.

function fi=myfunction(t) t=fzero('myfunction',pi/2) t=1.5000 end

b). Pentru momentul de timp determinat aflați viteza și accelerația punctului O al plăcii.

t1 = t a = 25; syms t fi =18*sin(2*pi*t); t1 = 1.5000 W = -113.0973

W = diff(fi);V = -6.3223e + 03 cm/st=t1; W = 36*pi*cos(2*pi*t)E = -2.6107e-13O10= $sqrt(a^2+(2*a)^2);$ V=W*O10 a ax = 7.1504e + 05syms t; w = 36*pi*cos(2*pi*t);a rot = -1.4595e-11E=diff(w) $a = 7.1504e + 05 \text{ cm/s}^2$ t=t1; $E = -72*pi^2*sin(2*pi*t)$ a $ax = W^2 *O10$ a rot = E * O1O $a = sqrt (a_ax^2+a_rot^2)$

c). Faceți desenul și arătați pe el vectorii calculați: $(\omega, \varepsilon, v, aax, arot, a)$.

III.Mecanismul, din desen ,constă din bara AB şi două pistoane, articulate cu bara. Pistoanele A şi B fac mişcări de translaţie în planul desenului în ghidajele respective. Bara AB face mişcare plan-paralelă tot în planul desenului.Este cunoscută ecuaţia mişcării a pistonului A (sau B) s=s(t). Datele numerice şi desenele respective sunt ataşate. t1 –este timpul de calcul.

Varianta	Ecuația mișcării	Timpul de calcul	
	s=s(t), m	$t_{1, s}$	
7,17,27	42cos(2πt)	1/6	

a) De calculat vitezele punctelor A, B şi M prin metoda coordonatelor.

```
t1 = 1/6 \% sec
AB = 42 %cn
syms t;
s = 42*cos(2*pi*t);
%a
xa = 0;
ya = sqrt(AB^2-s^2); \% pitagora
vxa = 0;
vya = diff(ya);
t = t1;
vya = (84*pi*cos(2*pi*t)*sin(2*pi*t))/(1 -
cos(2*t*pi)^2)^(1/2)
va = sqrt(vxa^2 + vya^2)
%b
xb = s;
yb = 0;
syms t;
vxb = diff(xb);
vyb = 0;
t=t1;
vxb = -84*pi*sin(2*pi*t)
vb = sqrt(vxb^2+vyb^2)
%m
OB = s;
AM = 14
xm = OB/AB*AM
vxm = diff(xm);
t=t1;
vxm = -28*pi*sin(2*pi*t)
syms t
xm = OB/AB*AM;
ym = sqrt(AM^2-xm^2)
vym=diff(ym);
t=t1;
vym = (28*pi*cos(2*pi*t)*sin(2*pi*t))/(1 -
cos(2*t*pi)^2)^(1/2)
vm = sqrt(vxm^2+vym^2)
```

```
vya = 131.9469
```

va = 131.9469 cm/s

vxb = -228.5387

vb = 228.5387 cm/s

vxm = -76.1796

vym = 43.9823

vm = 87.9646 cm/s

b) De construit traiectoria mişcării punctului M și poziția punctului M pe traiectorie pentru timpul de calcul t1. Folosind instrumentele ferestrei grafice, arătați pe traiectorie viteza punctului M.

c) Considerați viteza punctului A(sau B) cunoscută(vezi punctul 1) de calculat vitezele punctelor B(sau A) și M prin metoda CIV pentru timpul de calcul t1. Comparați rezultatele cu cele obținute în punctul 1.

Cu ambele metode de calcul am obținut biteza punctului B fiind 228.53 m/s însă a doua metodă îmi dă un rezultat diferit la viteza punctului M.

d) Faceți desenul și arătați pe el toți vectorii: (ω, vA, vB, vM) .

Concluzii

Am determinat caracteristicile corpului rigid în MATLAB, utilizând funcții existente, create de mine și scripturi. Am învățat cum să calculez viteza, accelerația, viteza unchiulară și accelerația unghiulară. Am învățat cum să amplasez vectori pe desen. Am utilizat comanda plot pentru a construi traiectoria punctului M. Am învățat să utilizez din trigonometrie cos și sinus deși încă nu le-am înțeles la 100%.