

第二章平面机构的运动分析

§ 2-1 机构分析的目的和方法 一、目的

运动: 位置(位移)、速度和 加速度。

运动分析:位置分析、速度分析、加速度分析

牛头刨床设计要求:最大行程、匀速、快回。


考虑: 1. 刨床切削最大构件; 2. 牛头刨床所占有位置; 3. 切削工件与切削速度有关; 4. 机构构件惯性力。

位移分析可以:

- ◆ 进行干涉校验
- ◆ 确定从动件行程
- ◆ 考查构件或构件上某点能否实现预定位置变化的要求。

速度、加速度分析可以:

- ◆ 确定速度变化是否满足要求
- ◆ 确定机构的惯性力、振动等

机构的运动分析:根据原动件的已知运动规律,分析改机构上某点的位移、速度和加速度以及构件的角速度、角加速度。

目的在于:

确定某些构件在运动时所需的空间;判断各构件间 是否存在干涉;考察某点运动轨迹是否符合要求;用于 确定惯性力等。

二、方法


图解法:形象直观,精度不高。

速度瞬心法 矢量方程图解法

解析法:较高的精度,概念不清楚。

§ 2-2 速度瞬心及其在平面机构速度分析中的应用

1. 速度瞬心(Instantaneous Center)的定义


速度瞬心为互相作平面相对运动的两构件上,瞬时相对速度为零的点;或者说,瞬时速度相等的重合点(即等速重合点)。若该点的绝对速度为零则为绝对瞬心;若不等于零则为相对瞬心,即:

$$V_{P1P2} = V_{P2P1}$$

2. 速度瞬心的性质


- 1) 两构件上相对速度为零的重合点
- 2) 当 $V_{P1P2} = V_{P2P1} = 0$,称为绝对瞬心,即其中一构件为机架;相对机架的绝对瞬时转动点。


当 $V_{P1P2} = V_{P2P1} \neq 0$,称为相对瞬心,即两构件均为活动构件;具有相同绝对速度的重合点。

3. 机构中速度瞬心的数目

k个构件组成的机构(包括机架), 其总的瞬心数为 N = k(k-1)/2


- 4. 机构中速度瞬心位置的确定
- (1) 直观法——通过运动副直接 连接的两个构件


转动副连接的两个构件

结论: 组成铰链副两构件间的瞬心在铰链处


移动副连接的两个构件

结论: 组成移动副两构件间的瞬心 在垂直于导路线的无穷远处


高副连接的两个构件(纯滚动)


高副连接的两个构件(存在滚动和滑动)

结论: 组成高副两构件间的瞬心在接触点的法向上; 特别地, 若为纯滚动, 则瞬心在接触点处。

(2) 三心定理(the Aronhold-Kennedy Theorm)

定理:三个彼此作平面平行运动的构件其有三个瞬心,它们位于一条直线上。

证明:


例: 求图中机构所有的速度瞬心

解: 1. 瞬心数 N = 4(4-1)/2 = 6

2. 直观法可得P₁₂、P₂₃、P₃₄、P₄₁。

3. 三心定理法

实际上可以根据瞬心下标进行瞬心确定——下标消去法。


- 5. 速度瞬心法在机构速度分析中的应用
- (1) 铰链四杆机构

例:各构件尺寸、机构位置、构件1的角速度 ω_1 均已知,求连杆上点K的速度 v_k 及构件3的角速度 ω_3 。 v_k K

$$\mathbf{v}_{\mathbf{P}^{13}} = \overline{\mathbf{P}_{13}\mathbf{P}_{14}} \times \mu_1 \times \omega_1$$

= $\overline{\mathbf{P}_{13}\mathbf{P}_{34}} \times \mu_1 \times \omega_3$
所以有:

$$\omega_{1}/\omega_{3} = \overline{P_{13}P_{34}}/\overline{P_{13}P_{14}}$$

结论1:

$$\omega_{i}/\omega_{j} = \overline{P_{ij}P_{1j}}/\overline{P_{ij}P_{1i}}$$

其中:"1"代表机架。上式可表述为:任意两构件角速度之比等于绝对瞬心(P_{1i} 、 P_{1i})到相对瞬心 P_{ii} 距离之反比。

 $v_k = \overline{KP}_{24} \times \mu_1 \times \omega_2$ 方向垂直于连线 $K = P_{24}$ 连线,且与 ω_2 一致。

结论2:


- ◆ 相对瞬心用于建立两构件间之角速度关系;
- ◆ 绝对瞬心用于确定活动构件上任一点的速度方向。

(2) 曲柄滑块机构

例:图示曲柄滑块机构,求v₃。

$$v_3 = v_{P_{13}}^3 = v_{P_{13}}^1 = \overline{P_{14}P_{13}} \times \omega_1$$


平移法: 组成移动副两构件的瞬心线可以垂直于导路线随意平移。


(3) 滑动兼滚动的高副机构(齿轮、凸轮机构)


例:已知各构件的尺寸、凸轮的角速度 ω_1 求推杆速度 v_3 。

$$v_2 = v_{P_{12}}^2 = v_{P_{12}}^1 = \overline{P_{12}P_{13}} \times \omega_1$$


例:已知图示六杆机构各构件的尺寸、凸轮的角速度 ω_1 求推杆速度 v_5 。

$$v_5 = v_{P_{15}} = \overline{P_{16}P_{15}} \times \omega_1$$


- 三、速度、加速度分析中的矢量方程图解法
- 1. 矢量方程图解法的基本原理 和方法


机构中运动传递的两种情况


•

- ◆ 不同构件重合点;
- ◆ 同一构件不同点。


(1) 同一构件上两点间的速度及加速度的关系

由理论力学知,刚体上任一点B的运动可以认为是随同该构件上另一任意点A的平动和相对该点转动的合成。

速度矢量方程
$$\overrightarrow{\mathbf{V}_{\mathbf{B}}} = \overrightarrow{\mathbf{V}_{\mathbf{A}}} + \overrightarrow{\mathbf{V}_{\mathbf{B}\mathbf{A}}}$$
 大小 绝对 牵连 相对 方向 平动 转动


式中: $V_{BA} = I_{BA} \omega$,方向垂直于AB连线,指向同 ω 。

加速度矢量方程
$$\overrightarrow{a_B} = \overrightarrow{a_A} + \overrightarrow{a_{BA}} = \overrightarrow{a_A} + \overrightarrow{a_{BA}} + \overrightarrow{a_{BA}} + \overrightarrow{a_{BA}} + \overrightarrow{a_{BA}}$$
 大小 绝对 牵连 相对 向心 切向 方向 平动 转动

式中: $\mathbf{a}^{\mathbf{n}}_{\mathbf{B}\mathbf{A}} = \mathbf{l}_{\mathbf{B}\mathbf{A}} \omega^2$,方向 $\mathbf{B} \rightarrow \mathbf{A}$; $\mathbf{a}^{\tau}_{\mathbf{B}\mathbf{A}} = \mathbf{l}_{\mathbf{B}\mathbf{A}}$ ε 方向垂直于 $\mathbf{A}\mathbf{B}$ 连线,指向同 ε 。 注意: $\overrightarrow{\mathbf{a}^{\mathbf{n}}_{\mathbf{B}\mathbf{A}}} = \overrightarrow{\mathbf{a}^{\mathbf{n}}_{\mathbf{B}\mathbf{A}}}$ 始终相互垂直。

速度分析:如图:已知构件尺寸,点A的速度和加速度以及点B的速度方向和加速度方向


速度多边形


$$\overrightarrow{\mathbf{V}}_{\mathbf{C}} = \overrightarrow{\mathbf{V}}_{\mathbf{A}} + \overrightarrow{\mathbf{V}}_{\mathbf{CA}} = \overrightarrow{\mathbf{V}}_{\mathbf{B}} + \overrightarrow{\mathbf{V}}_{\mathbf{CB}}$$


大小 ? / ? ? / ? \mathbf{CB}

速度多边形特征如下:

- 1) 连接P点和任一点的向量代表该点在机构图中同名点的绝对速度,其方向由P点指向该点;
- 2) 连接其它任意两点的向量代表在机构中同名点间的相对速度,其指向与相对下标相反;
- 3) 点P—极点,代表该机构上速度为零的点(绝对速度瞬心P);


速度多边形

- 4) 因为ΔABC相似于Δabc,故图形abc称为图形ABC的速度影像。说明:
- abc的顺序与ABC相同;
- 已知构件上任意两点速度,可 直接利用影像原理得到该构件上 任一点的速度;
- 速度影像原理只能用在同一构 件上。


 $\mu_{\rm v} = {\rm m/s/mm}$


速度多边形

加速度分析:

$$\overrightarrow{\mathbf{a}_{\mathbf{B}}} = \overrightarrow{\mathbf{a}_{\mathbf{A}}} + \overrightarrow{\mathbf{a}_{\mathbf{B}\mathbf{A}}} + \overrightarrow{\mathbf{a}_{\mathbf{B}\mathbf{A}}} + \overrightarrow{\mathbf{a}_{\mathbf{B}\mathbf{A}}}$$
大小 ? / ?
方向 / $\mathbf{B} \rightarrow \mathbf{A} \perp \mathbf{A}\mathbf{B}$


$$\overrightarrow{\mathbf{a}}_{\mathbf{C}} = \overrightarrow{\mathbf{a}}_{\mathbf{A}} + \overrightarrow{\mathbf{a}}_{\mathbf{C}\mathbf{A}} + \overrightarrow{\mathbf{a}}_{\mathbf{C}\mathbf{A}} = \overrightarrow{\mathbf{a}}_{\mathbf{B}} + \overrightarrow{\mathbf{a}}_{\mathbf{C}\mathbf{B}} + \overrightarrow{\mathbf{a}}_{\mathbf{C}\mathbf{B}} + \overrightarrow{\mathbf{a}}_{\mathbf{C}\mathbf{B}}$$
大小 ? / / ? / ? ? / C→A \perp CA \perp C→B \perp CB


加速度多边形特征如下:

- 1) 连接P'点和任一点的向量代表该点在机构图中同名点的量代表该点在机构图中同名点的绝对速度,其方向由P点指向该点:
- 2) 连接其它任意两点的向量 代表在机构中同名点间的相对速 度,其指向与相对下标相反;
- 3) 点P'—极点,代表该机构上加速度为零的点(绝对速度瞬心P);


4) 因为ΔABC∽Δa′b′c′,故图形a′b′c称为图形ABC的加速度影像。

说明:

- a' b' c' 的顺序与ABC相同;
- 已知构件上任意两点加速度,可 直接利用影像原理得到该构件上任 一点的加速度;
- 加速度影像原理只能用在同一构件上。


(2) 组成移动副两构件上的重合点的速度和加速度 a. 速度分析

$$\overrightarrow{V}_{B2} = \overrightarrow{V}_{B1} + \overrightarrow{V}_{B2B1}$$

大小 绝对 牵连 相对
方向 平动 平动(//导路)


nn为B2点的速度方向线

b. 加速度分析


加速度矢量方程

式中:
$$\overline{a}_{B2B1}^* = \overline{2\omega}_* \overrightarrow{v}_{B2B1}$$

方向: 右手法则


或相对速度沿w方向转动90°


法。


mm为B,加速度方向线

● 加速度多边形


$$\overrightarrow{a}_{B2} = \overrightarrow{a}_{B1} + \overrightarrow{a}_{B2B1} = \overrightarrow{a}_{B1} + \overrightarrow{a}_{B2B1} + \overrightarrow{a}_{B2B1} + \overrightarrow{a}_{B2B1}$$
大小 绝对 牵连 相对 牵连 哥氏 相对移动
方向 平动($_{\downarrow}$ 导路) 平动(//导路)

注意: $\overrightarrow{a^k}_{B2B1}$ 与 $\overrightarrow{a^r}_{B2B1}$ 始终相互垂直。

四、矢量方程图解法的应用举例

例1. 图示为一摆动式运输机的机构运动简图。设已知机构各构件尺寸。原动件1的角速度 ω_1 为等速回转。求在图示位置 \overrightarrow{V}_{F} 、 \overrightarrow{a}_{F} 、 ω_2 、 ω_3 、 ω_4 、 ε_2 、 ε_3 、 ε_4 。


1. 速度分析

(1)
$$\Re V_B (=l_{AB} \times \omega_1 = \overline{Pb} \times \mu_v \times \omega_1)$$

$$\overrightarrow{\mathbf{V}}_{\mathbf{C}} = \overrightarrow{\mathbf{V}}_{\mathbf{B}} + \overrightarrow{\mathbf{V}}_{\mathbf{CB}}$$

大小 ? / ?


$$\mathbf{V}_{\mathbf{C}} \Rightarrow \boldsymbol{\omega}_{2} = \mathbf{V}_{\mathbf{CB}} / \mathbf{l}_{\mathbf{BC}} = \mathbf{bc} \times \boldsymbol{\mu}_{\mathbf{v}} / \mathbf{l}_{\mathbf{BC}}$$


$$\boldsymbol{\omega}_{3} = \mathbf{V}_{\mathbf{C}} / \mathbf{l}_{\mathbf{CD}} = \overline{\mathbf{Pc}} \times \boldsymbol{\mu}_{\mathbf{v}} / \mathbf{l}_{\mathbf{CD}}$$

(3) 求 V_E

$$V_E = l_{ED} \times \omega_3 = \overline{Pe} \times \mu_v$$


(4)
$$\Re V_F$$
 $\omega_4 = V_{FE}/l_{FE} = \overline{ef} \times \mu_v/l_{FE}$


2. 加速度分析


- (1) $\Re a_{\mathbf{R}} (= \mathbf{l}_{AB} \times \omega^2_1 = \overline{Pb} \times \mu_{\mathbf{v}} \times \omega^2_1)$
- (2) 求a_C


 \perp CD


$$\overrightarrow{\mathbf{a}_{\mathbf{C}}} = \overrightarrow{\mathbf{a}_{\mathbf{B}}} + \overrightarrow{\mathbf{a}^{\mathbf{n}}}_{\mathbf{CB}} + \overrightarrow{\mathbf{a}^{\mathbf{T}}}_{\mathbf{CB}} = \overrightarrow{\mathbf{a}^{\mathbf{n}}}_{\mathbf{C}} + \overrightarrow{\mathbf{a}^{\mathbf{T}}}_{\mathbf{C}}$$
大小 ? $I_{\mathbf{B}\mathbf{C}}\omega^{2}_{2}$? $I_{\mathbf{C}\mathbf{D}}\omega^{2}_{3}$?
$$\overrightarrow{\mathbf{b}} \overrightarrow{\mathbf{p}} = \mathbf{B} \rightarrow \mathbf{A} \quad \mathbf{C} \rightarrow \mathbf{B} \quad \mathbf{B} \rightarrow \mathbf{C} \quad \mathbf{C} \rightarrow \mathbf{D} \quad \mathbf{C} \rightarrow \mathbf{D}$$

$$\overrightarrow{\mathbf{a}_{\mathbf{C}}} \Rightarrow \varepsilon_{2} = \mathbf{a}^{\tau}_{\mathbf{CB}}/\mathbf{l}_{\mathbf{BC}} = \mathbf{c}^{\prime\prime\prime} \mathbf{c}^{\prime\prime} \times \mu_{a}/\mathbf{l}_{\mathbf{BC}}$$


$$\mathbf{a}_{\mathrm{E}} = \mathbf{l}_{\mathrm{ED}} \times \mathbf{\epsilon}_{3} = \overline{\mathbf{P} \cdot \mathbf{e}} \cdot \times \mathbf{\mu}_{\mathrm{a}}$$


(4) 求a_F

$$\overrightarrow{\mathbf{a}_{\mathbf{F}}} = \overrightarrow{\mathbf{a}_{\mathbf{E}}} + \overrightarrow{\mathbf{a}^{\mathbf{n}}_{\mathbf{FE}}} + \overrightarrow{\mathbf{a}^{\tau}_{\mathbf{FE}}}$$
大小 ? $/$ $|_{\mathbf{l}_{\mathbf{e}f}\omega^{2}_{4}}$?

方向 水平 $/$ $\mathbf{E} \rightarrow \mathbf{F}$ $\perp \mathbf{E}\mathbf{F}$

$$\epsilon_{4} = a_{FE}/l_{EF} = f'' f' \times \mu_{a}/l_{EF}$$


例2:已知各构件尺寸和构件1匀速转动,求 V_5 、 a_5 。

解: 1.速度分析

$$\overrightarrow{\mathbf{V}}_{\mathrm{B2}} = \overrightarrow{\mathbf{V}}_{\mathrm{B1}} + \overrightarrow{\mathbf{V}}_{\mathrm{B2B1}}$$

大小 ? $\sqrt{}$?

(2) 求V_C


2. 加速度分析

(1) 求a_{B2}


(3) 求a_E

$$\overrightarrow{\mathbf{a}_{\mathbf{E}}} = \overrightarrow{\mathbf{a}_{\mathbf{C}}} + \overrightarrow{\mathbf{a}^{\mathbf{n}}}_{\mathbf{EC}} + \overrightarrow{\mathbf{a}^{\tau}}_{\mathbf{EC}}$$
大小 ? \checkmark ?
方向 水平 \checkmark \checkmark \lor \bot EC


 $^{\prime}$ B(B₁,B₂)

作业:

题2-1a)和d)、题2-7、补充课堂练习册题

本章结束