

Engineering mechanics Theoretical mechanics

静力学

第二章 平面力系

作用在刚体上的一系列力组成的系统,简称力系。<mark>平面汇交力系</mark>是指各力的作用线都在同一平面内且汇交于一点的力系。

当力系中各力的作用线处于同一平面内且任意分布时,称其为平面任意力系。

平面力偶系是指力系中都是一些力偶,而且力偶的作用面都在同一平面内。

§ 2-1 平面汇交力系

一、平面汇交力系合成的几何法一一力多边形规则

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

$$\vec{F}_{R2} = \vec{F}_{R1} + \vec{F}_{R3} = \sum_{i=1}^{3} \vec{F}_{i}$$

$$\vec{F}_{\mathrm{R}} = \sum_{i=1}^{n} \vec{F}_{i} = \sum \vec{F}_{i}$$

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 $\Sigma \vec{F}_i = 0$

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.

三、平面汇交力系合成的解析法

合力 \bar{F}_R 在x轴,y轴投影分别为

$$F_{\mathrm{R}x} = F_{\mathrm{R}} \cos \theta$$

$$F_{\rm Rv} = F_{\rm R} \cos \beta$$

合力等于各分力矢量和

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

由合矢量投影定理,得合力投影定理

$$F_{\mathrm{R}x} = \sum F_{ix}$$
 $F_{\mathrm{R}y} = \sum F_{iy}$

合力的大小为:

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

方向为:

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

作用点为力的汇交点.

四、平面汇交力系的平衡方程

平衡条件

$$\vec{F}_{\scriptscriptstyle
m R}=0$$

平衡方程

$$\sum F_{r} = 0$$

$$\sum F_{v} = 0$$

己知:

求:

1. 水平拉力

- 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 至少多大?
- 3. 力 沿什么方向拉动碾子最省力,及此时力 多大?

解:1.取碾子,一受力图.

用几何法,按比例画封闭力四边形

2. 碾子拉过障碍物, 应有

用几何法解得

3. 解得

已知: ,各杆自重不计;

求: 杆及铰链 的受力.

解:

为二力杆,取杆,画受力图.

用几何法,画封闭力三角形.

按比例量得

例2-3 己知:图示平面共点力系,

, 求: 此力系的合力.

解: 用解析法

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. 建图示坐标系

已知: F=3kN, l=1500mm, h=200mm, 忽略自重;

求: 平衡时, 压块C对工件与地面的压力, AB杆受力.

AB、BC杆为二力杆. 取销钉B.

选压块C

§ 2-2 平面力对点之矩 平面力偶理论

一、平面力对点之矩(力矩)

力矩作用面, 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 与力臂的乘积
- 2. 方向: 转动方向

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 或

二、合力矩定理与力矩的解析表达式

合力矩定理: 平面汇交力系的合力 对平面内任一点之矩等于所有各分 力对于该点之矩的代数和。

该结论适用于任何合力存在的力系

三、力偶和力偶矩

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

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

四、同平面内力偶的等效定理

定理: 同平面内的两个力偶,如果力偶矩相等(大小,正

负),则两力偶彼此等效。

推论:

任一力偶可在它的作用面内任意转移,而不改变它对刚体的作用。因此力偶对刚体的作用与力偶在其作用面内的位置无 关。

只要保持力偶矩不变(大小,正负),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.

力偶中的力偶臂和力的大小都不是力偶的特征量,只有力偶矩是平面力偶作用的唯一度量。

五、平面力偶系的合成和平衡条件

己知:

任选一段距离d

平面力偶系平衡的充要条件

,有如下平衡方程

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. (力偶只能和力偶平衡)

已知:

求:

解: 直接按定义

按合力矩定理

已知:

求: 平衡时, 杆的拉力.

解: 为二力杆,取踏板

由杠杆平衡条件

解得

例2-8 己知:

求: 合力及合力作用线位置.

解: 取微元如图

由合力矩定理

得

已知:

求: 光滑螺柱 所受水平力.

解: 由力偶只能由力偶平衡的性质,

其受力图为

解得

己知

求: 平衡时的 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.

解得

取杆 , 画受力图.

解得

§ 2-3 平面任意力系的简化

当力系中各力的作用线处于同一平面内且任意分布时, 称其为平面任意力系.

平面任意力系实例

一. 力的平移定理

可以把作用在刚体上点 的力 平 行移到任一点 ,但必须同时附加一个 力偶,这个附加力偶的矩等于原来的力 对新作用点 的矩.

实例

二. 平面任意力系向作用面内一点简化•主矢和主矩

主矩

主矢

主矢与简化中心无关,而主矩一般与简化中心有关.

主矢大小

方向

作用点 作用于简化中心上

主矩

平面固定端约束

三. 平面任意力系的简化结果分析

简化成一个合力, 该合力作用线距简化中心

合力矩定理

$$O \cdot \bigcup_{F_{l}}^{F_{l}} = \bigcup_{O \cdot \bigcup_{F_{l}}^{F_{l}}}^{F_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{F_{l}}^{F_{l}}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{F_{l}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{F_{l}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l}} = \bigcup_{O \cdot \bigcup_{O \cdot \bigcup_{O \cdot}}^{F_{l}}}^{M_{l$$

若为 点,如何?

$$\overline{F}'_{R} = 0$$
 $M_{O} = 0$ 刚体平衡,平衡力系 与简化中心的位置无关

已知: $P_1 = 450$ kN, $P_2 = 200$ kN, $F_1 = 300$ kN, $F_1 = 70$ kN

求: 力系向 O 点的简化结果;

合力与OA 的交点到点O 的距离 x ;

合力作用线方程。

(1) 主矢:

$$\sum F_x = F_1 - F_2 \cos \theta = 232.9 \text{kN}$$
$$\sum F_y = -P_1 - P_2 - F_2 \sin \theta = -670.1 \text{kN}$$

$$F_{\rm R}' = \sqrt{(\sum F_x)^2 + (\sum F_y)^2} = 709.4 \,\mathrm{kN} \quad F'_{\rm Ry}$$

$$\cos(\vec{F}_{R}', \vec{i}) = \frac{\sum F_{x}}{F_{R}'} = 0.3283, \cos(\vec{F}_{R}', \vec{j}) = \frac{\sum F_{y}}{F_{R}'} = -0.9446$$

$$\angle (\vec{F}_{R}', \vec{i}) = \pm 70.84^{\circ}, \angle (\vec{F}_{R}', \vec{j}) = 180^{\circ} \pm 19.16^{\circ}$$

主矩:

$$M_O = \sum M_O(\vec{F}) = -3F_1 - 1.5P_1 - 3.9P_2 = -2355 \text{kN} \cdot \text{m}$$

(2) 求合力及其作用线位置:

$$x = \frac{d}{\cos(90^{\circ} - 70.84^{\circ})} = 3.514$$
m

(3) 求合力作用线方程:

$$M_O = M_O(\vec{F}_R) = x \cdot F_{Ry} - y \cdot F_{Rx} = x \cdot F_{Ry}' - y \cdot F_{Rx}'$$

$$-2355 = x(-670.1) - y(232.9)$$

$$\implies$$
 607.1 $x - 232.9y - 2355 = 0$

\$ 2-4 平面任意力系的平衡条件和平衡方程

一. 平面任意力系的平衡方程

平面任意力系平衡的充要条件是:

$$\overline{F}'_{\rm R} = 0$$

力系的主矢和对任意点的主矩都等于零

$$M_O = 0$$

因为
$$F_{\rm R}' = \sqrt{(\sum F_{\rm x})^2 + (\sum F_{\rm y})^2}$$

$$M_{O} = \sum M_{O}(\overline{F_{i}})$$

平面任意力系的平衡方程

$$\begin{cases} \sum F_x = 0 \\ \sum F_y = 0 \\ \sum M_O = 0 \end{cases}$$
 一般式

平面任意力系平衡的解析条件是: 所有各力在两个任选的坐标轴上 的投影的代数和分别等于零,以 及各力对于任意一点的矩的代数 和也等于零.

平面任意力系的平衡方程另两种形式

$$\begin{cases} \sum F_{x} = 0 \\ \sum M_{A} = 0 \\ \sum M_{B} = 0 \end{cases}$$

二矩式

两个取矩点连线,不得与投影轴垂直

$$egin{cases} \sum M_{_A} = 0 \ \sum M_{_B} = 0 \ \sum M_{_C} = 0 \end{cases}$$

三矩式

三个取矩点,不得共线

二. 平面平行力系的平衡方程

$$\sum F_x \equiv 0 \qquad 0 + 0 + 0 + \dots = 0$$

$$\sum F_{x} = 0 \quad -F_{1}\cos\theta + F_{2}\cos\theta - F_{3}\cos\theta + \dots = 0$$

$$\sum F_{y} = 0 \quad -F_{1}\sin\theta + F_{2}\sin\theta - F_{3}\sin\theta + \dots = 0$$

$$\begin{cases} \sum F_{y} = 0 \\ \sum M_{A} = 0 \end{cases}$$

 $\sum F_y = 0$ 各力不得 与投影轴 五声

$$\begin{cases} \sum M_A = 0 \end{cases}$$
 两点连线不得 $\sum M_B = 0$ 与各力平行

已知: AC = CB = l, F = 10 kN

求: 铰链 A和 DC 杆受力.

解: 取 AB梁,画受力图.

$$\sum F_{x} = 0$$
 $F_{Ax} + F_{C} \cos 45^{\circ} = 0$

$$\sum F_{v} = 0 F_{Ay} + F_{C} \sin 45^{\circ} - F = 0$$

$$\sum M_A = 0 \quad F_C \cos 45^\circ \cdot l - F \cdot 2l = 0$$

$$F_C = 28.28 \text{kN}, F_{Ax} = -20 \text{kN}, F_{Ay} = -10 \text{kN}$$

 $P_1 = 10$ kN, $P_2 = 40$ kN, 尺寸如图。

求: 轴承 A,B 处的约束力.

解: 取起重机,画受力图.

$$\sum F_{x} = 0 \qquad F_{Ax} + F_{B} = 0$$

$$\sum F_{y} = 0$$
 $F_{Ay} - P_1 - P_2 = 0$

$$\sum M_A = 0 \qquad -F_B \cdot 5 - 1.5 \cdot P_1 - 3.5 \cdot P_2 = 0$$

$$F_{AV} = 50 \text{kN}$$
 $F_{B} = -31 \text{kN}$ $F_{AX} = 31 \text{kN}$

$$F_{Ax} = 31 \text{kN}$$

已知: P,q,a,M=qa 。

求: 支座 A,B 处的约束力.

解: 取 AB梁,画受力图.

$$\sum F_{x} = 0 \qquad F_{Ax} = 0$$

$$\sum M_A = 0 \quad F_B \cdot 4a - M - P \cdot 2a - q \cdot 2a \cdot a = 0$$

$$F_B = \frac{3}{4}P + \frac{1}{2}qa$$

$$\sum F_{y} = 0 \qquad F_{Ay} - q \cdot 2a - P + F_{B} = 0$$

$$F_{Ay} = \frac{P}{4} + \frac{3}{2}qa$$

己知:

求: 固定端 处约束力.

解: 取 型刚架,画受力图.

其中
$$F_1 = \frac{1}{2}q \times 3l = 30$$
kN

$$\sum F_x = 0$$
 $F_{Ax} + F_1 - F \sin 60^\circ = 0$

$$\sum F_{y} = 0 \quad F_{Ay} - P - F \cos 60^{\circ} = 0$$

$$\sum M_A = 0$$

$$M_A - M - F_1 \cdot l + F \cos 60^{\circ} \cdot l + F \sin 60^{\circ} \cdot 3l = 0$$

$$F_{Ax} = 316.4 \text{kN}$$
 $F_{Ay} = 300 \text{kN}$

例2-16 已知:

- 求: (1) 起重机满载和空载时不翻倒,平衡载重;
 - (2) ,轨道 给起重机轮子的约束力。

解: 取起重机,画受力图.

满载时,

为不安全状况

为不安全状况

§ 2-5 物体系的平衡·静定和超静定问题

§ 2-6 平面简单桁架的内力计算