第三章 刚体力学基础

实际物体:质量,形状和大小,形变。

刚体(rigid body):特殊的质点系,在外力作用下,形状和 大小都保持不变。

具有一定质量、形状和大小,忽略形变的理想模型(比质点更接近自然界中实际物体的理想模型)

研究方法:将刚体看成由许多小质点(质元)组成,利用


已知的质点规律的叠加来研究刚体的整体规律


刚体运动的基本类型:

平动: 质心的运动可以代表整个刚体的运动。


转动: 定轴转动和定点转动。

平动


一般运动: 平动+转动


3-1 刚体运动的描述

一、刚体的平动

平动 ----- 刚体内任一直线的方位,在运动过程中始终保持不变。 (几何学特征)

任一时刻,刚体内各质点具有相同的速度和加速度。

(运动学特征)

任一质点的运动——代表整个刚体的运动(质点运动学)刚体平动动力学——可用质心运动来代表(质点动力学)


二、刚体的定轴转动

定轴转动----- 如果转轴是固定的转动。

特点: 刚体上各点都绕固定轴作圆周运动

转动平面 ——垂直于转动轴的平面

定轴转动的运动学规律


1) 刚体上的各点具有相同的角量


角量描述:
$$\theta$$
 , $\vec{\omega}$, $\vec{\beta}$ $\omega = \omega_0 + \beta t$
$$\theta = \theta_0 + \omega_0 t + \frac{1}{2} \beta t^2$$

$$\omega^2 - \omega_0^2 = 2\beta (\theta - \theta_0)$$

2) 不同圆周上的各点具有不同的线量


线速度
$$\vec{v}_i = \vec{\omega} \times \vec{R}_i$$

 $v_i = \omega R_i \sin \varphi = \omega r_i$
切向加速度 $\vec{a}_{ti} = \vec{\beta} \times \vec{R}_i$
 $a_{ti} = \beta R_i \sin \varphi = \beta r_i$
法向加速度 $\vec{a}_{ni} = \vec{\omega} \times \vec{v}_i = \vec{\omega} \times (\vec{\omega} \times \vec{R}_i)$
 $a_{ni} = \omega v_i \sin 90^\circ = \omega v_i$
 $= \omega^2 r_i = \frac{v_i^2}{r_i}$
 $\vec{a}_i = \vec{a}_{ti} + \vec{a}_{ni} = \vec{\beta} \times \vec{R}_i + \vec{\omega} \times (\vec{\omega} \times \vec{R}_i)$


3-2 刚体定轴转动的转动定律

一、力对轴的力矩


1) 设 \bar{F} 在转动平面内

大小: $M = r \cdot F \cdot \sin \theta = F \cdot d$

方向: 沿轴向上

$$\vec{M} = \vec{r} \times \vec{F}$$

选定转轴正方向,用M的 正负可表明力矩的方向。


2) 如果 \bar{F} 不在转动平面内

$$ec{F}=ec{F}_{/\!/}+ec{F}_{\perp}$$

:. F 应理解为在转动平面内的力

3) 如果有几个力同时作用于刚体: \vec{F}_1 $\vec{F}_2 \cdots \vec{F}_n$

合力矩:
$$\vec{M} = \vec{r_1} \times \vec{F_1} + \vec{r_2} \times \vec{F_2} + \cdots \vec{r_n} \times \vec{F_n}$$


例:如图所示

解: 如图选定转轴正方向

$$M = r_1 F_1 \sin \theta_1 - r_2 F_2 \sin \theta_2$$

M > 0 则 \bar{M} 的方向和转轴的正方向一致

M < 0 则M的方向和转轴的正方向相反

二、刚体定轴转动的转动定律


对 m_i 用牛顿第二定律:

$$\overrightarrow{F}_i + \overrightarrow{f}_i = \overrightarrow{m_i} \overrightarrow{a_i}$$

切向分量式为:

$$F_{it}+f_{it}=m_ia_{it}=m_ir_i\beta$$

切向分力与圆的半径及转轴三者互相垂直


二、刚体定轴转动的转动定律

两边乘以 r_i ,有:


$$F_{it}r_i + f_{it}r_i = m_i r_i^2 \beta$$

外力矩

内力矩

对所有质元的同样的式子求和

$$\sum F_{it} r_i + \sum f_{it} r_i = \sum m_i r_i^2 \beta$$


一对内力的力矩之和为零,所以有


$$\sum F_{it} r_i = \left(\sum m_i r_i^2\right) \beta$$

令 $J = \sum m_i r_i^2 J$ 为刚体对于转轴的转动惯量

用M表示 $\sum F_{it}r_{i}$ (合外力矩)

则有 $M = J \beta$

即刚体定轴转动的转动定律


 $\vec{\mathbf{M}} = \mathbf{J}\vec{\boldsymbol{\beta}}$

三、转动惯量


1、转动惯量的物理意义

$$\vec{M} = J\vec{\beta}$$
 与 $\vec{F} = m\vec{a}$ 地位相当

m反映质点的平动惯性, J反映刚体的转动惯性

2、转动惯量的计算:

质点系
$$J = \sum_{i} m_i r_i^2$$


三、转动惯量


若质量连续分布 $dJ = r^2 dm$

$$J = \int r^2 \mathrm{d}m$$


质量为线分布 $dm = \lambda dl$


 $J = \int r^2 dm$ $\left\{$ 质量为面分布 $dm = \sigma ds \right\}$

质量为体分布 $dm = \rho dV$


例1: 常用的几个J


1) 均匀圆环:
$$J_c = mR^2$$


2) 均匀圆盘: $dm = \sigma \cdot 2\pi r dr$

$$dJ = r^2 dm = \sigma \cdot 2\pi r^3 dr$$

$$J_c = \int dJ = \int_0^R \sigma \cdot 2\pi r^3 dr = \frac{1}{2} \sigma \pi R^4$$

$$\because \sigma = \frac{m}{\pi R^2} \therefore J_c = \frac{1}{2} mR^2$$

例1: 常用的几个J


3) 均匀棒:

$$J_c = \frac{1}{12}ml^2$$
 $J_A = \frac{1}{3}ml^2$


$$J_A = \frac{1}{3}ml^2$$

3、平行轴定理

$$J = J_C + mh^2$$


3、平行轴定理


$J = J_C + mh^2$

$$J = \sum_{i} m_{i} r_{i}^{2}$$

$$r_i^2 = r_{ic}^2 + h^2 - 2r_{ic}h\cos\alpha_i$$

$$J = \sum_{i} \Delta m_i r_{ic}^2 + \sum_{i} \Delta m_i h^2 - 2h \sum_{i} \Delta m_i r_{ic} \cos \alpha_i$$
$$\sum_{i} \Delta m_i r_{ic} \cos \alpha_i = \sum_{i} \Delta m_i x_i = m x_c = 0$$

4、对薄平板刚体的正交轴定理


$$\boldsymbol{J}_{Z} = \boldsymbol{J}_{x} + \boldsymbol{J}_{y}$$

说明(1)仅适用于薄板刚体 (2)xy平面为薄板平面

5、回转半径

$$R_G \equiv \sqrt{\frac{J}{m}} \qquad J \equiv mR_G^2$$

$$J \equiv mR_G^2$$

$$A \begin{array}{|c|c|} \hline C \\ \hline -l & -l \\ \hline 2 & 2 \\ \hline \end{array}$$

$$J_A = \frac{1}{3}ml^2 \quad \frac{1}{3}ml^2 = mR_G^2$$

$$R_G = \frac{\sqrt{3}}{3}l$$

四、刚体定轴转动的转动定律的应用

对刚体的动力学问题


$$M = J\beta$$
 与 $\vec{F} = m\vec{a}$ 联合起来运用

【解题步骤】:

- (1) 确定研究对象,进行受力分析,画出隔离体受力图;
- (2) 建立坐标系,规定转轴正方向,并尽可能使两者在运动方向保持一致;
- (3) 对质点的平动用牛顿第二定律,对刚体的转动用转动定律,列联立方程;
- (4) 由物体之间的连接关系及角量与线量的对应关系, 列出补充方程;
- (5) 求解方程,并分析结果的合理性与物理意义。

【例题2】如图所示,一个组合轮由两个匀质的圆盘固接而成,大盘质量 M_1 =6kg,半径 R=0.10m,小盘的质量 M_2 =4kg,半径r=0.05m。两盘边缘上分别绕有细绳,细绳的下端各悬挂质量为 m_1 = m_2 =2kg 的物体,试求:

- ①两物体 m_1 、 m_2 的加速度大小;
- ②两绳子中的张力。


$$m_{1}g - T_{1} = m_{1}a_{1} - ---(1)$$

$$m_{2}g - T_{2} = m_{2}a_{2} - ---(2)$$

$$T_{1}R - T_{2}r = J\beta - ---(3)$$

$$J = \frac{1}{2}M_{1}R^{2} + \frac{1}{2}M_{2}r^{2} - ---(4)$$

$$a_{1} = R\beta - ---(5)$$


解上述联立方程可得


$$a_1 = 1.63 \text{ m} \cdot \text{s}^{-2}, a_2 = -0.82 \text{ m} \cdot \text{s}^{-2}$$

 $T_1 = 16.3 \text{ N}, T_2 = 21.2 \text{ N}$

刚体力学


例3: 求如图所示的匀质细棒对 OO'轴的转动惯量


已知:
$$L$$
 m θ $dJ = r^2 dm$ $J = \int r^2 dm$ $dm = \lambda dl$ $\lambda = \frac{m}{L}$ $dJ = r^2 dm = l^2 \sin^2 \theta \lambda dl$

$$J = \int dJ = \int_0^L l^2 \sin^2 \theta \lambda dl = \frac{1}{3} mL^2 \sin^2 \theta$$

【例题4】计算下列刚体对O轴的转动惯量 J_0 :


$$J = J_C + mh^2$$

$$J_o = \frac{1}{3}ml^2 + \frac{1}{2}MR^2 + M(l+R)^2$$

$$m_{1} \cdot \frac{l}{2} \qquad m_{2} \cdot \frac{l}{2}$$

$$J_{0} = \frac{1}{3} m_{1} \left(\frac{l}{2}\right)^{2} + \frac{1}{12} m_{2} \left(\frac{l}{2}\right)^{2} + m_{2} \left(\frac{l}{2} + \frac{l}{4}\right)^{2}$$


$$m_{\text{H}} = \frac{4}{3}m, \qquad m_{\text{H}} = \frac{1}{3}m$$
 $J_0 = J_1 - J_2$

$$J_1 = \frac{1}{2} m_{\text{H}} R^2$$
 $J_2 = \frac{1}{2} m_{\text{FL}} \left(\frac{1}{2} R \right)^2 + m_{\text{FL}} \left(\frac{1}{2} R \right)^2$

$$J_0 = \frac{1}{2} m_{\text{H}} R^2 - \left[\frac{1}{2} m_{\text{FL}} \left(\frac{1}{2} R \right)^2 + m_{\text{FL}} \left(\frac{1}{2} R \right)^2 \right] = \frac{13}{24} m R^2$$